

Permissive Exemption (2017) Bylaw No. 9575

The Council of the City of Richmond enacts as follows:

PART ONE: RELIGIOUS PROPERTIES PERMISSIVE EXEMPTION

- 1.1 Pursuant to Section 224(2)(f) of the Community Charter, the religious halls and the whole of the parcels of land surrounding the religious halls shown on Schedule A are considered necessary to an exempt building set apart for public worship, and are hereby exempt from taxation for the 2017 year.
- 1.2 Pursuant to Section 224(2)(f) of the Community Charter, the portions of the parcels of land and improvements surrounding the religious halls shown on Schedule B are considered necessary to an exempt building set apart for public worship, and are hereby exempt from taxation for the 2017 year.
- 1.3 Notwithstanding Sections 1.1 and 1.2 of this bylaw, no additional exemption from taxation pursuant to Section 224(2)(f) will be granted to any parcel of land for which an associated building is not exempted by the British Columbia Assessment Authority pursuant to Section 220(1)(h) of the Community Charter.

PART TWO: SCHOOL AND TENANTED RELIGIOUS PROPERTIES PERMISSIVE EXEMPTION

- 2.1 Pursuant to Section 224(2)(h) of the Community Charter, the whole or portions of the parcels of land surrounding buildings set apart and in use as an institution of learning, and wholly in use for the purpose of furnishing the instruction accepted as equivalent to that funded in a public school, shown on Schedule C are hereby exempt from taxation for the 2017 year.
- 2.2 Notwithstanding Section 2.1 of this bylaw, no additional exemption from taxation pursuant to Section 224(2)(h) will be granted to any parcel of land for which an associated building is not exempted by the British Columbia Assessment Authority pursuant to Section 220(1)(l) of the Community Charter.
- 2.3 Pursuant to Section 224(2)(g) of the Community Charter, the portions of land and improvements shown on Schedule D are hereby exempt from taxation for the 2017 year.

PART THREE: CHARITABLE AND RECREATIONAL PROPERTIES PERMISSIVE EXEMPTION

- 3.1** Pursuant to Section 224(2)(a) of the Community Charter, the whole of the parcels of land shown on Schedule E are hereby exempt from taxation for the 2017 year.
- 3.2** Notwithstanding Section 3.1 of this bylaw, no additional exemption from taxation pursuant to Section 3.1 of this bylaw will be granted to any parcel of land for which an associated building is not exempted by the British Columbia Assessment Authority pursuant to Section 220(1)(i) of the Community Charter.
- 3.3** Pursuant to Section 224(2)(a) and Section 224(2)(j) of the Community Charter, the whole of the parcels of land and improvements shown on Schedule F are hereby exempt from taxation for the 2017 year.
- 3.4** Pursuant to Section 224(2)(a) and Section 224(2)(k) of the Community Charter, the whole of the parcels of land and improvements shown on Schedule G are hereby exempt from taxation for the 2017 year.
- 3.5** Pursuant to Section 224(2)(a) of the Community Charter, the whole or portions of the parcels of land and improvements shown on Schedule H are hereby exempt from taxation for the 2017 year.
- 3.6** Pursuant to Section 224(2)(i) of the Community Charter, the whole or portions of land and improvements shown on Schedule I are hereby exempt from taxation for the 2017 year.
- 3.7** Pursuant to Section 224(2)(d) of the Community Charter, the whole or portions of land and improvements shown on Schedule J are hereby exempt from taxation for the 2017 year.

PART FOUR: MISCELLANEOUS PROVISIONS

- 4.1** Schedules A through J inclusive, which are attached hereto, form a part of this bylaw.
- 4.2** Permissive Exemption Bylaw 9271 is hereby repealed in its entirety.
- 4.3** This Bylaw is cited as "**Permissive Exemption (2017) Bylaw No. 9575**".

FIRST READING

SECOND READING

THIRD READING

ADOPTED

OCT 11 2016

OCT 11 2016

OCT 11 2016

CITY OF RICHMOND
APPROVED for content by originating dept. <i>CH</i>
APPROVED for legality by Solicitor <i>215</i>

MAYOR_____
CORPORATE OFFICER

PLACE OF PUBLIC WORSHIP PROPER & HALL

SCHEDULE A to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	MAILING ADDRESS
Bakerview Gospel Chapel (067-375-002) 8991 Francis Road	PID 009-294-902 Lot 135 Except: Parcel B (Bylaw Plan 87226) Section 21 Block 4 North Range 6 West New Westminster District Plan 23737	Bakerview Gospel Chapel 10260 Algonquin Drive Richmond, B.C. V7A 3A4
Beth Tikvah Congregation and Centre Association (099-358-999) 9711 Geal Road	PID 003-644-391 Lot 1 Except: Firstly: Part Subdivided by Plan 44537 Secondly: Part Subdivided by Plan LMP47252 Section 26 Block 4 North Range 7 West New Westminster District Plan 17824	Beth Tikvah Congregation and Centre Association 9711 Geal Road Richmond, B.C. V7E 1R4
Brighthouse United Church Hall (064-046-009) 8151 Bennett Road	PID 006 199 631 Lot 362 of Section 16 Block 4 North Range 6 West New Westminster District Plan 47516	Congregation of the United Church of BC 8151 Bennett Road Richmond, B.C. V6Y 1N4
Canadian Martyrs Parish (094-145-000) 5771 Granville Avenue	PID 003-894-266 Lot 610 Section 12 Block 4 North Range 7 West New Westminster District Plan 58494	Roman Catholic Archbishop of Vancouver 5771 Granville Avenue Richmond, B.C. V7C 1E8
Christian and Missionary Alliance (082-148-009) 3360 Sexsmith Road	PID 003-469-247 Lot 23 Except: Firstly: the East 414.3 Feet Secondly: the South 66 Feet, and Thirdly: Part Subdivided by Plan 33481 Sections 27 and 28 Block 5 North Range 6 West New Westminster District Plan 3404	North Richmond Alliance Church 3360 Sexsmith Road Richmond, B. C. V6X 2H8
Christian Reformed Church of Richmond (072-496-000) 9280 No. 2 Road	PID 018-262-767 Lot 2 of Section 30 Block 4 North Range 6 West New Westminster District Plan LMP9785	Christian Reformed Church of Richmond 9280 No. 2 Road Richmond, B.C. V7E 2C8

PLACE OF PUBLIC WORSHIP PROPER & HALL

SCHEDULE A to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	MAILING ADDRESS
Church in Richmond (083-953-080) 4460 Brown Road	PID 028-628-110 Lot 7 Section 33 Block 5 North Range 6 West New Westminster District Plan 3318 Part S 1/2, Except Plan 24362, Exp 24381	Church in Richmond 4460 Brown Road Richmond BC V6X 2E8
Conference of The United Mennonite Churches of B.C. (080-792-000) 11571 Daniels Road	PID 004.152 832 Lot 323 of Section 25 Block 5 North Range 6 West New Westminster District Plan 57915	Conference of Mennonites in B.C. c/o Peace Mennonite Church 11571 Daniels Road Richmond, B.C. V6X 1M7
Convention of Baptist Churches of B.C. (071-191-006) 8140 Saunders Road	PID 007-397-216 Lot 123 Section 28 Block 4 North Range 6 West New Westminster District Plan 44397	Convention of Baptist Churches of B.C. 8140 Saunders Road Richmond, B.C. V7A 2A5
Emmanuel Christian Community Society (102-050-053) 10351 No. 1 Road	PID 011-908-106 Lot 13 Block A Section 34 Block 4 North Range 7 West Except Plan 53407 New Westminster District Plan 710	Emmanuel Christian Community Society 10351 No. 1 Road Richmond, B.C. V7E 1S1
Fujian Evangelical Church (025-172-004) 12200 Blundell Road	PID 025-000-047 Lot 1 Section 19 Block A North Range 5 West New Westminster District Plan LMP49532	Fujian Evangelical Church 12200 Blundell Road Richmond, B.C. V6W 1B3
Gilmore Park United Church (097-837-001) 8060 No. 1 Road	PID 024-570-541 Strata Lot 1 Section 23 Block 4 North Range 7 West New Westminster District Strata Plan LMS3968	Congregation of the Gilmore Park United Church 8060 No. 1 Road Richmond, B.C. V7C 1T9
I Kuan Tao (Fayi Chungder) Association (084-144-013) 8866 Odlin Crescent	PID 025-418-645 Lot 30 Section 33 Block 5 North Range 6 West new Westminster District Plan LMP54149	I Kuan Tao (Fayi Chungder) Association #2100, 1075 West Georgia Street Vancouver, B.C. V6E 3G2

PLACE OF PUBLIC WORSHIP PROPER & HALL

SCHEDULE A to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	MAILING ADDRESS
Immanuel Christian Reformed Church (062-719-724) 7600 No. 4 Road	PID 003-486-486 Parcel One Section 14 Block 4 North Range 6 West New Westminster District Reference Plan 71292	Immanuel Christian Reformed Church 7600 No. 4 Road Richmond, B.C. V6Y 2T5
Johrei Fellowship (084-786-000) 10380 Odlin Road	PID 003-485 757 East Half of Lot 4 Except: Part Subdivided by Plan 79974; Section 35 Block 5 North Range 6 West, New Westminster District Plan 5164	Johrei Fellowship Inc. 10380 Odlin Road Richmond, B.C. V6X 1E2
Lansdowne Congregation Jehovah's Witnesses (061-569-073) 11014 Westminster Highway	PID 003-578-356 Lot 107 Section 12 Block 4 North Range 6 West New Westminster District Plan 52886	Trustees of the Lansdowne Congregation Jehovah's Witnesses c/o Doug Ginter 43-8120 General Currie Road Richmond, B.C. V6Y 3V8
Lutheran Church Hall (061-166-000) 6340 No. 4 Road	PID 010-899-294 Parcel 1 of Section 11 Block 4 North Range 6 West New Westminster District Plan 77676	Our Saviour Lutheran Church of Richmond BC 6340 No. 4 Road Richmond, B.C. V6Y 2S9
Meeting Room (025-166-010) 8020 No. 5 Road Property owner registered as Gabe Csanyi, Jonathan Csanyi, Wayne Coleman, Bruce Anstey	PID 016-718-739 Lot A Section 19 Block 4 North Range 5 West New Westminster District Plan 86178	Meeting Room Attn: Jonathan Csanyi 9034 187 Street Surrey, BC V4N 3N4
North Richmond Alliance Church (063-418-009) 9140 Granville Avenue	PID 017-691-842 Lot 1 (BF53537) Section 15 Block 4 North Range 6 West New Westminster Plan 7631	North Richmond Alliance Church 9140 Granville Avenue Richmond, B.C. V6Y 1P8
Our Saviour Lutheran Church of Richmond (061-166-000) 6340 No. 4 Road	PID 010-899-294 Parcel 1 of Section 11 Block 4 North Range 6 West New Westminster District Plan 77676	Our Saviour Lutheran Church of Richmond 6340 No. 4 Road Richmond, B.C. V6Y 2S9

PLACE OF PUBLIC WORSHIP PROPER & HALL

SCHEDULE A to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	MAILING ADDRESS
The Public School of Vancouver Archdiocese (067-043-063) 8251 St. Albans Road	PID 010 900 691 Lot 15 Except: Firstly: Part Dedicated as Road on Plan 20753, Secondly: Part Subdivided by Plan 58438; Section 21 Block 4 North Range 6 West New Westminster District Plan 3238	Catholic Independent Schools of Vancouver Archdiocese St. Paul's Roman Catholic Parish 8251 St. Alban's Road Richmond, B.C. V6Y 2L2
Richmond (Bethel) Mennonite Church (030-869-001) 10160 No. 5 Road	PID 017 945 054 Lot A (BF302986) Section 31 Block 4 North Range 5 West New Westminster District Plan 35312	B.C. Conference of the Mennonite Brethren Churches 10200 No. 5 Road Richmond, B.C. V7A 4E5
Richmond Chinese Evangelical Free Church (025-162-005) 8040 No 5 Road	PID 004-332-695 South 100 feet West Half Lot 1 Block "A" Section 19 Block 4 North Range 5 West New Westminster District Plan 4090	Richmond Chinese Evangelical Free Church Inc. 8040 No. 5 Road Richmond, B.C. V6Y 2V4
Richmond Chinese Alliance Church (102-369-073) 10100 No. 1 Road	PID 003-898-474 Lot 68 Section 35 Block 4 North Range 7 West New Westminster District Plan 31799	Christian and Missionary Alliance (Canadian Pacific District) 107 – 7585 132 nd Street Surrey, B.C. V2W 1K5
Richmond Faith Fellowship (085-780-002) 11960 Montego Street	PID 010-267-930 Lot A Except: Parcel E (Bylaw Plan LMP22889), Section 36 Block 5 North Range 6 West New Westminster District Plan 17398	Northwest Canada Conference Evangelical Church 11960 Montego Street Richmond, B.C. V6X 1H4
Richmond Gospel Hall (098-373-006) 5651 Francis Road	PID 008-825-025 Lot 45 Except: Parcel A (Statutory Right of Way Plan LMP11165) Section 24 Block 4 North Range 7 West New Westminster District Plan 25900	Congregation of the Richmond Gospel Hall 5651 Francis Road Richmond, B.C. V7C 1K2

PLACE OF PUBLIC WORSHIP PROPER & HALL

SCHEDULE A to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	MAILING ADDRESS
Richmond Pentecostal Church (060-300-000) 9300 Westminster Highway	PID 024-957-828 Parcel C Section 10 Block 4 North Range 6 West New Westminster District Plan 48990	Pentecostal Assemblies of Canada 9300 Westminister Highway Richmond, B.C. V6X 1B1
Richmond Presbyterian Church (094-627-007) 7111 No. 2 Road	PID 009-213-244 Lot 110 of Section 13 Block 4 North Range 7 West New Westminster District Plan 24870	Trustees of Richmond Congregation of Presbyterian Church 7111 No. 2 Road Richmond, B.C. V7C 3L7
Richmond Sea Island United Church (082-454-062) 8711 Cambie Road	PID 011-031-182 Lot 3 Sections 27 and 28 Block 5 North Range 6 West New Westminster District Plan 4037	Congregation of the Richmond United Church of Canada 8711 Cambie Road Richmond, B.C. V6X 1K2
The Salvation Army Richmond (066-497-000) 8280 Gilbert Road	PID 001-234-684 Lot "L" (Y24736) of Section 20 Block 4 North Range 6 West New Westminster District Plan 10008	Governing Council of the Salvation Army Canada West 8280 Gilbert Road Richmond, B.C. V7C 3W7
South Arm United Church Hall (plus Annex - Pioneer Church) (047-431-056) 11051 No. 3 Road	PID 015-438-562 Parcel E (Explanatory Plan 21821) of Lots 1 and 2 of Parcel A Section 5 Block 3 North Range 6 West New Westminster District, Plan 4120 Except: Firstly; Part Subdivided by Plan 29159 AND Secondly: Parcel "D" (Bylaw Plan 79687)	Congregation of the South Arm United Church of Canada 11051 No. 3 Road Richmond, B.C. V6X 1X3
St. Edward Anglican Church (081-318-001) 10111 Bird Road	PID 018-436-994 Parcel 1 Block B Section 26 Block 5 North Range 6 West New Westminster District Reference Plan LMP12276	Parish of St. Edward, Bridgeport 1410 Nanton Avenue Vancouver BC V6H 2E2

PLACE OF PUBLIC WORSHIP PROPER & HALL

SCHEDULE A to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	MAILING ADDRESS
Steveston Congregation of Jehovah's Witnesses (102-520-003) 4260 Williams Road	PID 006-274-382 Parcel "A" (Reference Plan 17189) Lot 1 of Section 35 Block 4 North Range 7 West New Westminster District Plan 10994	Steveston Congregation of Jehovah's Witnesses Attn: Richard Barton 3831 Barmond Avenue Richmond, B.C. V7E 1A5
Steveston United Church (087-640-000) 3720 Broadway Street	PID 010-910-336 Parcel A Section 3 Block 3 North Range 7 West New Westminster District Reference Plan 77684	Trustees of Steveston Congregation of United Church of Canada 3720 Broadway Street Richmond, B.C. V7E 4Y8
Subramaniya Swamy Temple (025-161-000) 8840 No. 5 Road	PID 000-594-261 Parcel B (Explanatory Plan 10524) Lot 3 Section 19 Block 4 North Range 5 West New Westminster District Plan 5239	Subramaniya Swamy Temple of B.C. 8840 No. 5 Road Richmond, B.C. V6Y 2V4
Trinity Pacific Church (076-082-008) 10011 No. 5 Road	PID 007-178-204 Lot 297 Except Parcel B (Bylaw Plan 79916) Section 36 Block 4 North Range 6 West New Westminster District Plan 35779	Trinity Pacific Church 10011 No. 5 Road Richmond, B.C. V7A 4E4
United Church Hall (082-454-062) 8711 Cambie Road	PID 011-031-182 Lot 3 of Sections 27 and 28 Block 5 North Range 6 West New Westminster District Plan 4037	Congregation of the Richmond United Church of Canada 8711 Cambie Road Richmond, B.C. V6X 1K2
Vancouver International Buddhist Progress Society (082-265-053) 6670 – 8181 Cambie Road	PID 018-553-532 Lot 53 Section 28 Block 5 North Range 6 West New Westminster District Plan LMS 1162 together with an interest in the common property in proportion to the unit entitlement of the strata lot.	Vancouver International Buddhist Progress Society 6680 – 8181 Cambie Road Richmond, B.C. V6X 3X9

PLACE OF PUBLIC WORSHIP PROPER & HALL

SCHEDULE A to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	MAILING ADDRESS
Walford Road Gospel Church (081-608-000) 9291 Walford Street	PID 012-734-756 Lot 21 of Blocks 25 and 26 Section 27 Block 5 North Range 6 West New Westminster District Plan 2534	Holy Spirit Association For The Unification Of World Christianity 9291 Walford Street Richmond, B.C. V6X 1P3

**PORTIONS OF LAND & IMPROVEMENTS
FOR PLACE OF PUBLIC WORSHIP**

SCHEDULE B to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PARCEL	MAILING ADDRESS	PROPORTION OF LAND EXEMPTED FROM TAXATION	PROPORTION OF LAND TAXABLE	PROPORTION OF IMPROVEMENTS EXEMPTED FROM TAXATION	PROPORTION OF IMPROVEMENT TAXABLE
Aga Khan Foundation Canada (The Ismaili Jamatkhana and Centre) (084-310-003) 4000 May Drive	PID 029-176-263 Lot A Section 34 Block 5 North Range 6 West New Westminster District Plan EPP32741	Aga Khan Foundation Canada (The Ismaili Jamatkhana and Centre) 4000 May Drive Richmond, B.C.	100% of footprint of building 60,000 sq. ft. for parking	Remainder of land not exempted	100%	0%
Assumption of the Blessed Virgin Mary Ukrainian Catholic Church (098-394-005) 8700 Railway Avenue Manse	PID 011-070-749 Parcel "One" (Explanatory Plan 24522) of Lots "A "and "B" Plan 4347 and Lot 26 of Plan 21100 Section 24 Block 4 North Range 7 West New Westminster District	Ukrainian Catholic Episcopal Corp. of MB 5180 Cantrell Road Richmond, B.C. V7C 3G8	97.65% 2,031.18 m ²	2.35% 48.82 m ²	75.6% of Manse Building 302.59 m ² 100% of Religious Hall	24.4% of Manse Building 97.64 m ²
Bethany Baptist Church (000-821-001) 22680 Westminster Highway (Site Area 5.295 acres)	PID 018-604-897 Lot 1 Except: Part Dedicated Road on Plan LMP18317; Section 2 Block 4 North Range 4 West New Westminster District Plan LMP9648	Bethany Baptist Church 22680 Westminster Highway Richmond, B.C. V6V 1B7	42% 8,999.7 m ² 2.224 acres	58% 12,427.9 m ² 3.071 acres	100%	0%

**PORTIONS OF LAND & IMPROVEMENTS
FOR PLACE OF PUBLIC WORSHIP**

SCHEDULE B to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PARCEL	MAILING ADDRESS	PROPORTION OF LAND EXEMPTED FROM TAXATION	PROPORTION OF LAND TAXABLE	PROPORTION OF IMPROVEMENTS EXEMPTED FROM TAXATION	PROPORTION OF IMPROVEMENT TAXABLE
BC Muslim Association (025-243-080) 12300 Blundell Road (Site Area 4.78 Acres)	PID 011 053 569 Lot 5 Except: Part Subdivided by Plan 33568; Block "A" Section 19 Block 4 North Range 5 West New Westminster District Plan 4090	BC Muslim Association 12300 Blundell Road Richmond, B.C. V6W 1B3	43.6% 8,440 m ² 2.086 acres	56.4% 10,903.97 m ² 2.694 acres	100%	0%
Canadian Martyrs Parish (094-145-000) 5771 Granville Avenue	PID 003-894-266 Lot 610 Section 12 Block 4 North Range 7 West New Westminster District Plan 58494	Roman Catholic Archbishop of Vancouver 5771 Granville Avenue Richmond, B.C. V7C 1E8	93% 9,034.3 m ² 2.23 acres	7% 680 m ² 0.17 acres	100%	0%
Church of Latter Day Saints (074-575-000) 8440 Williams Road (Site Area 2.202 acres)	PID 009 210 890 Lot 2 Section 33 Block 4 North Range 6 West New Westminster District Plan 24922	Corp. of the President of the Lethbridge Stake of the Church of Jesus Christ of Latter-Day Saints c/o LDS Church Tax Division #502 - 7136 50 E. North Temple Street Salt Lake City, Utah, 84150-2201	90.8% 8,093.7 m ² 2.00 acres	9.2% 817.5 m ² 0.202 acres	100%	0%

**PORTIONS OF LAND & IMPROVEMENTS
FOR PLACE OF PUBLIC WORSHIP**

SCHEDULE B to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PARCEL	MAILING ADDRESS	PROPORTION OF LAND EXEMPTED FROM TAXATION	PROPORTION OF LAND TAXABLE	PROPORTION OF IMPROVEMENTS EXEMPTED FROM TAXATION	PROPORTION OF IMPROVEMENT TAXABLE
Cornerstone Evangelical Baptist Church (024-279-000) 12011 Blundell Road Church Parking	PID 002-555-310 South Half of South West Quarter Section 18 Block 4 North Range 5 West New Westminster District Except: Firstly: Part Dedicated Road on Plan 87640 Secondly: Parcel E (Bylaw Plan LMP4874) Thirdly: Parcel F (Bylaw Plan LMP12615) Fourthly: Part on SRW Plan 21735	Cornerstone Evangelical Baptist Church of Vancouver 7890 No. 5 Road Richmond, B.C. V6Y 2V2	10% 5,158.4 m ²	90% 46,426.6 m ²	100%	0%
Dharma Drum Mountain Buddhist Association (025-222-030) 8240 No. 5 Road Manse	PID 003-740-315 Lot 23 Section 19 Block 4 North Range 5 West New Westminster District Plan 55080	Dharma Drum Mountain Buddhist Association 8240 No. 5 Road Richmond, B.C. V6Y 2V4	34.8% 3,384 m ² 0.836 acres	65.2% 6,333 m ² 1.565 acres	71.8% 729.75 m ²	28.2% 286.33 m ²
Fraserview Mennonite Brethren (080-623-027) 11295 Mellis Drive (Site Area 2.79 Acres)	PID 000 471 780 That portion of Lot 176 Section 25 Block 5 North Range 6 West New Westminster District Plan 53633	BC Conference of the Mennonite Brethren Churches 11295 Mellis Drive Richmond, B.C. V5X 4K2	71.7% 8,077 m ² 1.996 acres	28.3% 3,180.3 m ² 0.794 acres	100%	0%

**PORTIONS OF LAND & IMPROVEMENTS
FOR PLACE OF PUBLIC WORSHIP**

SCHEDULE B to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PARCEL	MAILING ADDRESS	PROPORTION OF LAND EXEMPTED FROM TAXATION	PROPORTION OF LAND TAXABLE	PROPORTION OF IMPROVEMENTS EXEMPTED FROM TAXATION	PROPORTION OF IMPROVEMENT TAXABLE
India Cultural Centre of Canada (024-908-040) 8600 No 5 Road Manse & Parking	PID 004-328-850 Lot 19 Section 19 Block 4 North Range 5 West New Westminster District Plan 39242	India Cultural Centre of Canada 8600 No 5 Road Richmond, B.C. V6Y 2V4	43.9% 21,778.93 m ²	56.1% 27,828.07 m ²	Remaining portion of Building	100% of Manse 103.87 m ²
International Buddhist Society (046-195-007) 9160 Steveston Highway Manse The land under the taxable improvements situated on this property shall also be assessed as taxable.	PID 026-438-160 Section 3 Block 3 North Range 6 West New Westminster District Plan BCP19994 Parcel 1	International Buddhist Society 9160 Steveston Highway Richmond, B.C. V7A 1M5	36.5% 16,458.69 m ²	63.5% 28,622.31 m ²	83.2% of remaining hall 3,132.4 m ² 0% of farm buildings	16.8% of hall used for Manse and dining 632.0 m ² 100% of farm buildings
Ling Yen Mountain Temple (030-901-000) 10060 No. 5 Road (Site Area 4.916 Acres) Manse	PID 025-566-806 Lot 42 Except: Part Dedicated Road on Plan LMP22689, Section 31 Block 4 North Range 5 West New Westminster District Plan 25987	Ling Yen Mountain Temple 10060 No. 5 Road Richmond, B.C. V7A 4C5	27.7% 5,502.6 m ² 1.36 acres	72.3% 14,391.7 m ² 3.556 acres	50.6% 1,199.3 m ²	49.4% 1,171.8 m ²

**PORTIONS OF LAND & IMPROVEMENTS
FOR PLACE OF PUBLIC WORSHIP**

SCHEDULE B to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PARCEL	MAILING ADDRESS	PROPORTION OF LAND EXEMPTED FROM TAXATION	PROPORTION OF LAND TAXABLE	PROPORTION OF IMPROVEMENTS EXEMPTED FROM TAXATION	PROPORTION OF IMPROVEMENT TAXABLE
Nanaksar- Gurdwara- Gursikh Temple (002-822-001) 18691 Westminster Highway (Site Area 14.88 Acres) Manse	PID 023 751 878 Lot 1 Section 6 Block 4 North Range 4 West New Westminster District Plan 33029	Nanaksar-Gurdwara- Gursikh Temple 18691 Westminster Highway Richmond, B.C. V6V 1B1	16% 9,619.5 m ² 2.377 acres	84% 50,597.7 m ² 12.503 acres	86.9% of Manse 2,925.05 m ² 100% of Religious Hall	13.1% of Manse 441.29 m ²
Parish of St. Alban's (Richmond) (064-132-000) 7260 St. Alban's Road Manse	PID 013-077-911 Parcel One Section 16 Block 4 North Range 6 West New Westminster District Reference Plan 80504	Parish of St. Alban's (Richmond) 7260 St. Alban's Road Richmond, B.C. V6Y 2K3	91.6% 4,464.1 m ²	8.4% 406.9 m ²	0% of Manse 100% of Religious Hall	100% of Manse 83.6 m ²
Parish of St. Anne's - Steveston, B.C. (097-615-002) 4071 Francis Road Religious Hall Commercial Use	PID 002-456-320 Lot 2 of Section 23 Block 4 North Range 7 West New Westminster District Plan 70472	Parish of St. Anne's 4071 Francis Road Richmond, B.C. V7C 1J8	99.2% 3,067.86 m ²	0.8% 24.14 m ²	97.8% 1,090.66 m ²	2.2% 24.14 m ²
Peace Evangelical Church (025-231-041) 8280 No. 5 Road Manse	PID004-099-303 Lot 24 Section 19 Block 4 North Range 5 West New Westminster District Plan	Peace Evangelical Church 8280 No. 5 Road Richmond, B.C. V6Y 2V4	34.4% 3,614.3 m ² 0.893 acres	65.6% 6,892.7 m ² 1.703 acres	100% of Religious Hall 0% of Manse	100% Manse

**PORTIONS OF LAND & IMPROVEMENTS
FOR PLACE OF PUBLIC WORSHIP**

SCHEDULE B to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PARCEL	MAILING ADDRESS	PROPORTION OF LAND EXEMPTED FROM TAXATION	PROPORTION OF LAND TAXABLE	PROPORTION OF IMPROVEMENTS EXEMPTED FROM TAXATION	PROPORTION OF IMPROVEMENT TAXABLE
Richmond Alliance Church (047-535-044) 11371 No. 3 Road (Site Area 2.5 acres)	PID 004 113 331 South Half of 14 Section 5 Block 3 North Range 6 West New Westminster District Plan 4120	Christian and Missionary Alliance (Canadian Pacific District) 11371 No. 3 Road Richmond, B.C. V7A 1X3	80% 8,077.5 m ² 1.996 acres	20% 2,030.5 m ² 0.504 acres	100%	0%
Richmond Baptist Church (065-972-089) 6560 Blundell Road Manse and Parking	PID 006-457-118 Lot 43 Section 19 Block 4 North Range 6 West New Westminster District Plan 30356	Richmond Baptist Church 6640 Blundell Road Richmond, B.C. V7C 1H8	57% 1,151.4 m ²	43% 868.6 m ²	0% of Manse	100% of Manse 106.84 m ²
Richmond Baptist Church (066-062-000) 6560 Blundell Road Manse and Parking	PID 033-732-193 Section 19 Block 4 North Range 6 West New Westminster District Plan 71422 Parcel A	Richmond Baptist Church 6640 Blundell Road Richmond, B.C. V7C 1H8	Portion of land not under church	Land under manse	0% of Manse 100% of Religious Hall	100% of Manse
Richmond Pentecostal Church (060-287-008) 9260 Westminster Highway Manse and Parking	PID 004-140-125 Lot A Section 10 Block 4 North Range 6 West New Westminster District Plan 13172	Pentecostal Assemblies of Canada 9260 Westminster Highway. Richmond, B.C. V6X 1B1	30% Paved parking area behind building 652.2 m ²	70% Non- parking area 1,521.8 m ²	0%	100%

**PORTIONS OF LAND & IMPROVEMENTS
FOR PLACE OF PUBLIC WORSHIP**

SCHEDULE B to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PARCEL	MAILING ADDRESS	PROPORTION OF LAND EXEMPTED FROM TAXATION	PROPORTION OF LAND TAXABLE	PROPORTION OF IMPROVEMENTS EXEMPTED FROM TAXATION	PROPORTION OF IMPROVEMENT TAXABLE
Richmond Pentecostal Church (060-300-000) 9300 Westminster Highway	PID 024-957-828 Lot 107 Section 10 Block 4 North Range 6 West New Westminster District Plan 64615	Pentecostal Assemblies of Canada 9300 Westminster Highway Richmond, B.C. V6X 1B1	58.7% 8,093.7 m ² 2 acres	51.3% 5,690.3 m ² 1.4 acres	100%	0%

**PORTIONS OF LAND & IMPROVEMENTS
FOR PLACE OF PUBLIC WORSHIP**

SCHEDULE B to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PARCEL	MAILING ADDRESS	PROPORTION OF LAND EXEMPTED FROM TAXATION	PROPORTION OF LAND TAXABLE	PROPORTION OF IMPROVEMENTS EXEMPTED FROM TAXATION	PROPORTION OF IMPROVEMENT TAXABLE
The Science of Spirituality Eco Centre (045-488-098) Civic address: 11011 Shell Road Farm Land	PID 015-725-871 Parcel F (Reference Plan 2869) Section 2 Block 3 North Range 6 West New Westminster District Except: Part Dedicated Road on Plan LMP4152 PID 013-082-566 North Easterly 5 and 1/5 th Square Chains Section 2 Block 3 North Range 6 West New Westminster District Except: Part Dedicated Road by Plan LMP54152 PID 015-342-433 Parcel D (Explanatory Plan 1980) Section 2 Block 3 North Range 6 West New Westminster District PID 015-725-880 Parcel "G" (Reference Plan 2870) Section 2 Block 3 North Range 6 West New Westminster District	Science of Spirituality SKRM Inc. 9100 Van Horne Way Richmond, B.C. V6X 1W3	50% 385 m ²	50% 385 m ²	100%	0%

**PORTIONS OF LAND & IMPROVEMENTS
FOR PLACE OF PUBLIC WORSHIP**

SCHEDULE B to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PARCEL	MAILING ADDRESS	PROPORTION OF LAND EXEMPTED FROM TAXATION	PROPORTION OF LAND TAXABLE	PROPORTION OF IMPROVEMENTS EXEMPTED FROM TAXATION	PROPORTION OF IMPROVEMENT TAXABLE
The Shia Muslim Community of British Columbia (024-941-069) 8580 No. 5 Road (Site Area 9.8 acres)	PID 004-884-850 Lot 20 Section 19 Block 4 North Range 5 West New Westminster District Plan 39242	The Shia Muslim Community of British Columbia 8580 No. 5 Road Richmond, B.C. V6Y 2V4	38.1% 15,117.2 m ² 3.736 acres	61.9% 24,512.8 m ² 6.064 acres	100%	0%
South Arm United Church (047-431-056) 11051 No. 3 Road (Site Area 6.42 acres)	PID 015 438 562 Parcel "E" (Explanatory Plan 21821) of Lots 1 and 2 of Parcel "A" Section 5 Block 3 North Range 6 West New Westminster District Plan 4120 EXCEPT: FIRSTLY: Part Subdivided by Plan 29159 AND SECONDLY: Parcel "D" (Bylaw Plan 79687)	Congregation of the South Arm United Church of Canada 11051 No. 3 Road Richmond, B.C. V7A 1X3	31.6% 8,093.7 m ² 2 acres	68.4% 17,496.3 m ² 4.42 acres	100%	0%
St. Gregory Armenian Apostolic Church of BC (018-330-000) 13780 Westminster Highway	PID 002-946-068 Lot "A" (RD 190757) Section 8 Block 4 North Range 5 West New Westminster District Plan 12960	Armenian Apostolic Church of British Columbia 13780 Westminster Highway Richmond, B.C. V6V 1A2	95% 2,505.15 m ²	5% 131.85 m ²	100%	0%

**PORTIONS OF LAND & IMPROVEMENTS
FOR PLACE OF PUBLIC WORSHIP**

SCHEDULE B to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PARCEL	MAILING ADDRESS	PROPORTION OF LAND EXEMPTED FROM TAXATION	PROPORTION OF LAND TAXABLE	PROPORTION OF IMPROVEMENTS EXEMPTED FROM TAXATION	PROPORTION OF IMPROVEMENT TAXABLE
St. Joseph The Worker Parish (099-300-034) 4451 Williams Road (Site Area 8.268 acres) 3.26 and 5.00 acres	PID 010 887 725 Parcel "C" (Explanatory Plan 8670) of Lots 3 and 4 Except: Part Subdivided by Plan 30525; Section 26 Block 4 North Range 7 West New Westminster District Plan 3139	Roman Catholic Archbishop of Vancouver St. Joseph the Worker Parish 4451 Williams Road Richmond, B.C. V7E 1J7	38.8% (School portion exempted under Schedule C) 9,397.07 m ² 2.32 acres	61.2% 14,838.13 m ² 3.67 acres	60% 635.4 m ²	40% 423.6 m ²
St. Monica's Parish (040-800-004) 12011 Woodhead Road (Site Area 1.60 acres) Manse and Hall	PID 024-840-319 Lot A Section 31 Block 5 North Range 5 West New Westminster District Plan LMP47203	Roman Catholic Archbishop of Vancouver St. Monica's Parish 12011 Woodhead Road Richmond, B.C. V6V 1G2	Note: The land under the manse is exempt; the manse itself is not exempt. 73.35% 4,744.33 m ² 1.17 acres	Note: The land under the manse is exempt; the manse itself is not exempt. 26.65% 1,723.67 m ² 0.43 acres	0% of Manse 100% of Religious Hall	100% of Manse 196.8 m ²
St. Paul's Roman Catholic Parish (067-043-063) 8251 St. Alban's Road (Site Area 4.77 acres)	PID 010 900 691 Lot 15 Except: Firstly: Part Dedicated as Road on Plan 20753, Secondly; Part Subdivided by Plan 58438; Section 21 Block 4 North Range 6 West New Westminster District Plan 3238	Catholic Independent Schools of Vancouver Archdiocese St. Paul's Roman Catholic Parish 8251 St. Alban's Road Richmond, B.C. V6Y 2L2	52.5% 10,112.8 m ² 2.5 acres	47.5% 9,133.2 m ² 2.27 acres	100%	0%

**PORTIONS OF LAND & IMPROVEMENTS
FOR PLACE OF PUBLIC WORSHIP**

SCHEDULE B to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PARCEL	MAILING ADDRESS	PROPORTION OF LAND EXEMPTED FROM TAXATION	PROPORTION OF LAND TAXABLE	PROPORTION OF IMPROVEMENTS EXEMPTED FROM TAXATION	PROPORTION OF IMPROVEMENT TAXABLE
Steveston Buddhist Temple (087-401-000) 4360 Garry Street (Site Area 4.53 acres)	PID 001 235 265 Lot 132 Except: Firstly: Part Road on Plan LMP20538, Secondly: Part Subdivided by Plan LMP25471, Section 2 Block 3 North Range 7 West New Westminster District Plan 40449	Steveston Buddhist Temple 4360 Garry Street Richmond, B.C. V7E 2V2	44.15% 8,093.7 m ² 2 acres	55.85% 10,238.56 m ² 2.53 acres	100%	0%
Thrangu Monastery Association (025-193-000) 8140 No. 5 Road Manse	PID 027-242-838 Lot A Section 19 Block 4N Range 5W New Westminster District Plan BCP32842	Thrangu Monastery Association 8140 No. 5 Road Richmond, B.C. V6Y 2V4	0% of land beneath the dormitory 59.55% 11,421.8 m ² 2.82 acres	100% of land beneath the dormitory 40.45% 7,759.2 m ² 1.92 acres	76.3% 2,060.1 m ²	23.7% 639 m ²
Thrangu Monastery Association (025-193-000) & (025-202-011) - Combined 8140/8160 No. 5 Road	PID 027-242-838 Lot A Section 19 Block 4N Range 5W New Westminster District Plan BCP32842	Thrangu Monastery Association 8140 No. 5 Road Richmond, B.C. V6Y 2V4	59.55% 11,421.8 m ² 2.82 acres	40.45% 7,759.2 m ² 1.92 acres	100% of the shed used to store religious artefacts	0%

**PORTIONS OF LAND & IMPROVEMENTS
FOR PLACE OF PUBLIC WORSHIP**

SCHEDULE B to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PARCEL	MAILING ADDRESS	PROPORTION OF LAND EXEMPTED FROM TAXATION	PROPORTION OF LAND TAXABLE	PROPORTION OF IMPROVEMENTS EXEMPTED FROM TAXATION	PROPORTION OF IMPROVEMENT TAXABLE
Towers Baptist Church (070-101-000) 10311 Albion Road (Site Area 2.148 acres) Manse	PID 000 565 318 Parcel "A" Except Part on Plan 32239 Section 26 Block 4 North Range 6 West New Westminster District Plan 22468	New Wineskins Society 10311 Albion Road Richmond, B.C. V7A 3E5	78.9% 7,002.4 m ² 1.73 acres	21.1% 1,872.6 m ² 0.418 acres	0% of Manse 100% of Religious Hall	100% Manse 162.6 m ²
Trinity Lutheran Church Hall (064-438-000) 7100 Granville Avenue Manse and Hall	PID 025-555-669 Section 17 Block 4 North Range 6 West Plan BCP3056 Parcel A	Trinity Lutheran Church – Richmond 7100 Granville Avenue Richmond, B.C. V6Y 1N8	87.09% 6,012.32	12.91% Manse 891.68 m ²	0% of Manse 100% of Religious Hall	100% of Manse 142.5 m ² 0% of Religious Hall
Vancouver International Buddhist Progress Society (082-304-006) 8271 Cambie Road (Site Area 0.757 acres)	PID 00-316-002 9 Section 28 Block 5 North Range 6 West Plan 7532	Vancouver International Buddhist Progress Society 6680 – 8181 Cambie Road Richmond, B.C. V6X 3X9	76% 2,322.58 m ²	24% 740.42 m ²	N/A	N/A

**PORTIONS OF LAND & IMPROVEMENTS
FOR PLACE OF PUBLIC WORSHIP**

SCHEDULE B to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PARCEL	MAILING ADDRESS	PROPORTION OF LAND EXEMPTED FROM TAXATION	PROPORTION OF LAND TAXABLE	PROPORTION OF IMPROVEMENTS EXEMPTED FROM TAXATION	PROPORTION OF IMPROVEMENT TAXABLE
Vancouver International Buddhist Progress Society (082-265-059) 6680 – 8181 Cambie Road Manse	PID 018-553-591 Strata Lot 59 Section 28 Block 5 North Range 6 West New Westminster District Plan Strata Plan LMS1162	Vancouver International Buddhist Progress Society 6680 – 8181 Cambie Road Richmond, B.C. V6X 3X9	89.45% 1,182.05 m ²	11.55% 139.4 m ²	0% of Manse Remaining Religious Hall	100% Manse 139.4 m ²
Vancouver International Buddhist Progress Society (082-265-060) 6690 – 8181 Cambie Road	PID 018-553-605 Strata Lot 60 Section 28 Block 5 North Range 6 West New Westminster District Plan Strata Plan LMS1162	Vancouver International Buddhist Progress Society 6680 – 8181 Cambie Road Richmond, B.C. V6X 3X9	Included in Above Calculation	Included in Above Calculation	Included in Above Calculation	Included in Above Calculation
Vedic Cultural Society of BC (025-212-021) 8200 No 5 Road	PID 011-053-551 South Half Lot 3 Block A Section 19 Block 4 North Range 5 West New Westminster District Plan 4090	Vedic Cultural Society of BC 8200 No 5 Road Richmond, B.C. V6Y 2V4	88% 8,883.6 m ²	12% 1,211.4 m ²	99.1% 2,144.6 m ²	0.9% 18.9 m ²

SCHEDULE C to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	MAILING ADDRESS	PROPORTION OF LAND EXEMPTED FROM TAXATION	PROPORTION OF LAND TAXABLE
Choice School For Gifted Children (001-870-000) 20451 Westminster Highway (Site area: 0.35 ha (0.862 acres))	PID 003-934-268 Lot 78 Section 4 Block 4 North Range 4 West New Westminster District Plan 1593	Choice School For Gifted Children 20451 Westminster Highway Richmond, B.C. V6V 1B1	100% 3,552 m ² 0.862 acres	0%
Choice School For Gifted Children (001-871-004) 20411 Westminster Highway	PID 003-937-160 Lot 79 Section 4 Block 4 North Range 4 West New Westminster District Plan 1593	Choice School For Gifted Children 20451 Westminster Highway Richmond, B.C. V6V 1B3	100% 3,422 m ² 0.846 acres	0%
Cornerstone Christian Academy School (024-279-000) 12011 Blundell Road (Site area: 11,104 square feet)	PID 002-555-310 South Half of the South West Quarter Section 18 Block 4 North Range 5 West New Westminster District Except Firstly: Part Dedicated Road on Plan NWP87640 Secondly: Parcel E (Bylaw LMP4874) Thirdly: Parcel F (Bylaw Plan MP12615) Fourthly: Part on SRW Plan 21735	Cornerstone Evangelical Baptist Church of Vancouver 2642 45th Avenue East Vancouver, B.C. V5R 3C1	100% (School portion: 2% of total property) 1,031.6 m ²	0%

SCHEDULE C to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	MAILING ADDRESS	PROPORTION OF LAND EXEMPTED FROM TAXATION	PROPORTION OF LAND TAXABLE
Muslim School of B.C. (025-243-080) 12300 Blundell Road (Site area: 1.09 ha (2.69 acres))	PID 011-053-569 Lot 5, Except: Part Subdivided by Plan 33568, Block "A" Section 19 Block 4 North Range 5 West New Westminster District, Plan 4090	B.C. Muslim Association 12300 Blundell Road Richmond, B.C. V6W 1B3	100% (56.4% of total property) 10,903.97 m ² 2.694 acres	0%
Richmond Christian School (099-076-081) 5240 Woodward's Road (Site area: 0.971 ha (2.4 acres))	PID 002-145-057 Lot 137 Except: Part Subdivided by Plan 70297 Section 25 Block 4 North Range 7 West New Westminster District Plan 56073	Richmond Christian School Association 5240 Woodward's Road Richmond, B.C. V7E 1H1	100% 9,751 m ² 2.4 acres	0%
Richmond Christian School (030-887-000) 10260 No. 5 Road (Site area: 2.23 ha (5.52 acres))	PID 027-072-657 Section 31 Block 4 North Range 5 West New Westminster District Plan BCP 30119	Richmond Christian School Association 10260 No. 5 Road Richmond, B.C. V7A 4E5	47.4% 10,598.5 m ² 2.616 acres	52.6% 11,755.5 m ² 2.904 acres

SCHEDULE C to BYLAW 9575

NAME, ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	MAILING ADDRESS	PROPORTION OF LAND EXEMPTED FROM TAXATION	PROPORTION OF LAND TAXABLE
Richmond Jewish Day School (025-151-060) 8760 No. 5 Road (Site area: 0.95 ha (2.349 acres))	PID 000-676-811 Lot 3 Except: Firstly, Parcel "A" (Reference Plan 8809) Secondly; Parcel "B" (Explanatory Plan 10524), Section 19 Block 4 North Range 5 West New Westminster District Plan 5239	Richmond Jewish Day School Society of B.C. Inc. 8760 No. 5 Road Richmond, B.C. V6Y 2V4	56.8% 5,396.7 m ² 1.334 acres	43.2% 4,104.3 m ² 1.015 acres
St. Joseph the Worker School (099-300-034) 4451 Williams Road (Site area: [3.346 ha (8.268 acres)] 1.319 ha (3.26 acres) and 2.0235 ha (5.00 acres))	PID 010-887-725 Parcel "C" (Explanatory Plan 8670) Lots 3 and 4 Except: Part Subdivided by Plan 30525; Section 26 Block 4 North Range 7 West New Westminster District Plan 3139	Roman Catholic Archbishop of Vancouver St. Joseph's Parish 4451 Williams Road Richmond, B.C. V7E 1J7	100% (additional to Schedule B) 9,198.8 m ² 2.27 acres	0% (Fully exempt for school portion)

SCHEDULE D to BYLAW 9575

ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	PORTION OF LAND AND IMPROVEMENT EXEMPTED FROM TAXATION	TENANTS MAILING ADDRESS
(057-614-000) 200 – 7451 Elmbridge Way	PID 007-501-129 Lot 87 Section 5 Block 4 North Range 6 West New District Plan 36964	That portion of the property occupied by the Richmond Emmanuel Church	Richmond Emmanuel Church 200 – 7451 Elmbridge Way Richmond, B.C. V6X 1B8
(136-467-527) 3211 Grant McConachie Way	PID 009-025-103 Lot 58 Sections 14, 15, 16, 17, 20, 21, 23 and 29 Block 5 North Range 7 West New Westminster District Plan 29409	That portion of the property occupied by Vancouver Airport Chaplaincy	Vancouver Airport Chaplaincy Box 32362 Domestic Terminal RPO Richmond, B.C. V7B 1W2

**CHARITABLE, PHILANTHROPIC & OTHER
NOT-FOR-PROFIT – ELDERLY CITIZENS HOUSING
(PROVINCIAL ASSISTANCE)**

SCHEDULE E to BYLAW 9575

ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	OWNER/HOLDER'S MAILING ADDRESS
(086-938-001) 11820 No. 1 Road	PID 001 431 030 Lot 2 Section 2 Block 3 North Range 7 West NWD Plan 69234	Anavets Senior Citizens Housing Society #200 - 951 East 8th Avenue Vancouver, B.C. V5T 4L2

**CHARITABLE, PHILANTHROPIC & OTHER
NOT-FOR-PROFIT – COMMUNITY CARE OR
ASSISTED LIVING**

SCHEDULE F to BYLAW 9575

ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	OWNER/HOLDER'S MAILING ADDRESS
(058-885-000) 6531 Azure Road	PID 003 680 100 Lot 525 Section 7 Block 4 North Range 6 West NWD Plan 25611	Development Disabilities Association 100 – 3851 Shell Road Richmond, B.C. V6X 2W2
(067-321-001) 8400 Robinson Road	PID 009 826 386 Lot 80 Except: Part Subdivided by Plan 81951, Section 21 Block 4 North Range 6 West NWD Plan 12819	Development Disabilities Association 100 – 3851 Shell Road Richmond, B.C. V6X 2W2
(099-371-000) 4811 Williams Road	PID 004 864 077 Lot 4 Section 26 Block 4 North Range 7 West NWD Plan 17824	Greater Vancouver Community Service Society 500 – 1212 W. Broadway Vancouver, B.C. V6H 3V1
(080-622-000) 11331 Mellis Drive	PID 004 107 292 Lot 175 Section 25 Block 5 North Range 6 West NWD Plan 53633	Pinegrove Place Mennonite Care Home Society of Richmond 11331 Mellis Drive Richmond, B.C. V6X 1L8
(082-199-000) 9020 Bridgeport	PID 002-672-855 Block 5 North Range 6 West New Westminster District Plan 60997 Parcel B, Section 27/28, REF 60997	0952590 BC Ltd. Richmond Lion's Manor 400 – 13450 102 nd Avenue Surrey BC V3T 0H1
(099-561-000) 9580 Pendleton Road	PID 003 751 678 Lot 450 Section 26 Block 4 North Range 7 West NWD Plan 66281	Richmond Society for Community Living 170 – 7000 Minoru Boulevard Richmond, B.C. V6Y 3Z5
(064-762-037) 303 – 7560 Moffatt Road	PID 014-890-305 Strata Lot 37 Section 17 Block 4 North Range 6 West New Westminster District Strata Plan NW3081	Richmond Society for Community Living 170 – 7000 Minoru Boulevard Richmond, B.C. V6Y 3Z5

**CHARITABLE, PHILANTHROPIC & OTHER
NOT-FOR-PROFIT – COMMUNITY CARE OR
ASSISTED LIVING**

SCHEDULE F to BYLAW 9575

ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	OWNER/HOLDER'S MAILING ADDRESS
(087-058-109) 9 – 11020 No. 1 Road	PID 013-396-901 Strata Lot 9 Section 2 Block 3 North Range 7 West New Westminster District Strata Plan NW2952	Richmond Society for Community Living 170 – 7000 Minoru Boulevard Richmond, B.C. V6Y 3Z5
(103-370-125) 5635 Steveston Highway	PID 004-866-029 Lot 910 Section 36 Block 4 North Range 7 West New Westminster District Plan 56866	Richmond Society for Community Living 170 – 7000 Minoru Boulevard Richmond, B.C. V6Y 3Z5
(097-575-028) 4433 Francis Road	PID 003-887-022 Lot 890 Section 23 Block 4 North Range 7 West New Westminster District Plan 66590	Richmond Society for Community Living 170 – 7000 Minoru Boulevard Richmond, B.C. V6Y 3Z5
(090-515-105) 5862 Dover Crescent	PID 023-648-058 Strata Lot 105 Section 1 Block 4 North Range 7 West New Westminster District Strata Plan LMS2643	Riverside Children's Centre Developmental Disability Association 100 – 3851 Shell Road Richmond, B.C. V6X 2W2
(065-571-000) 6260 Blundell Road	PID 005 146 135 Lot "A" (RD135044) Section 19 Block 4 North Range 6 West New Westminster District Plan 48878	Rosewood Manor Richmond Intermediate Care Society 6260 Blundell Road Richmond, B.C. V7C 5C4
(089-830-129) 5500 Andrews Road, Unit 100	PID 023-684-801 Strata Lot 129 Section 12 Block 3 North Range 7 West New Westminster District Strata Plan LMS2701	Treehouse Learning Centre Richmond Society for Community Living 170 – 7000 Minoru Boulevard Richmond, B.C. V6Y 3Z5

**CHARITABLE, PHILANTHROPIC & OTHER
NOT-FOR-PROFIT – COMMUNITY CARE OR
ASSISTED LIVING****SCHEDULE F to BYLAW 9575**

ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	OWNER/HOLDER'S MAILING ADDRESS
084-988-041 10411 Odlin Road	PID 017-418-780 Lot 141 Section 35 Block 5 North Range 6 West New Westminster District Plan LMP942	Western Recovery Foundation Turning Point Recovery Society 10411 Odlin Road Richmond BC V6X 1E3

**CHARITABLE, PHILANTROPIC & OTHER
NOT-FOR-PROFIT – ELDERLY CITIZENS HOUSING****SCHEDULE G to BYLAW 9575**

ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	OWNER/HOLDER'S MAILING ADDRESS
(094-282-297) 7251 Langton Road	PID 003 460 525 Lot 319 Section 13 Block 4 North Range 7 West NWD Plan 49467	Richmond Legion Senior Citizen Society #800 – 7251 Langton Road. Richmond, B.C. V7C 4R6

**CHARITABLE, PHILANTHROPIC & OTHER
NOT-FOR-PROFIT**

SCHEDULE H to BYLAW 9575

ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	PORTION OF LAND AND IMPROVEMENT EXEMPTED FROM TAXATION	OWNER/HOLDER (MAILING ADDRESS)
(056-610-001) 8911 Westminster Highway	PID 017 240 107 Lot 1 Sections 3 and 4 Block 4 North Range 6 West NWD Plan LMP.00069	100%	Canadian Mental Health Association 7351 Elmbridge Way Richmond, B.C. V6X 1B8
(059-905-125) 8300 Cook Road	PID 023-800-496 Strata Lot 125 Section 9 Block 4 North Range 6 West new Westminster District Strata Plan LMS2845 together with an interest in the common property in proportion to the unit entitlement of the strata lot as shown on form 1	100% that is occupied by Society of Richmond Children's Centres	Cook Road Children's Centre Society of Richmond Children's Centres 110 – 6100 Bowling Green Road Richmond, B.C. V6Y 4G2
(011-892-000) 23591 Westminster Highway	Lot B Section 36 Block 5 North Range 4 West New Westminster District Plan BCP46528	That portion of the property occupied by Richmond Children's Centres	Cranberry Children's Centre Society of Richmond Children's Centres 23591 Westminster Highway Richmond BC
(094-391-000) 7611 Langton Road	PID 004 700 368 Lot 11 Section 13 Block 4 North Range 7 West NWD Plan 19107	100%	Development Disabilities Association 100 – 3851 Shell Road Richmond, B.C. V6X 2W2
(064-810-001) 7000 Minoru Boulevard	PID 018 489 613 Lot 1 Section 17 Block 4 North Range 6 West NWD Plan LMP 12593	100%	Richmond Caring Place 140 – 7000 Minoru Boulevard Richmond, B.C. V6Y 3Z5

**CHARITABLE, PHILANTHROPIC & OTHER
NOT-FOR-PROFIT**

SCHEDULE H to BYLAW 9575

ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	PORTION OF LAND AND IMPROVEMENT EXEMPTED FROM TAXATION	OWNER/HOLDER (MAILING ADDRESS)
(057-572-000) Unit 100 – 5671 No. 3 Road	PID 003-698-009 Lot 34 Section 5 Block 4 North Range 6 West Plan 32827	That portion of the property occupied by the Richmond Centre for Disabilities	Richmond Centre for Disabilities 100 – 5671 No. 3 Road Richmond, B.C. V6X 2C7
(067-813-000) 8660 Ash Street	PID 017-854-997 Lot C Section 22 Block 4 North Range 6 West Plan 2670	Exempting that portion of the property occupied by the Richmond Family Place	Richmond Family Place 8660 Ash Street Richmond, B.C. V6Y 2S3
(093-050-002) 6011 Blanshard Drive	PID 019-052-685 Lot 2 Section 10 Block 4 North Range 7 West New Westminster District Plan LMP19283	100% that is occupied by Society of Richmond Children's Centres	Terra Nova Children's Centre Society of Richmond Children's Centres 110 – 6100 Bowling Green Road Richmond, B.C. V6Y 4G2
(084-195-000) 4033 Stolberg Street	PID 028-745-540 Section 34 Block 4 North Range 6 West New Westminster District Plan BCP49848 Air Space Parcel 3	100% that is occupied by Society of Richmond Children's Centres	West Cambie Child Care Centre Society of Richmond Children's Centres 110 – 6100 Bowling Green Road Richmond, B.C. V6Y 4G2

SCHEDULE I to BYLAW 9575

ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	PORTION OF LAND AND IMPROVEMENT EXEMPTED FROM TAXATION	OWNER/HOLDER (MAILING ADDRESS)
(057-902-804) 2005 – 6111 River Road	PID 027-090-434 Lot 8 Section 6 Block 4 North Range 6 West New Westminster District Plan BCP30383	That portion of the property occupied by Canadian Sport Institute Pacific Society	Canadian Sport Institute Pacific Society 2005 – 6111 River Road Richmond, BC V7C 0A2
(097-842-000) 4780 Blundell Road	PID 001-145-801 Lot 2 Block 4 North Range 7 West New Westminster District Plan 3892	That portion of the property occupied by Girl Guides of Canada	Girl Guides of Canada 4780 Blundell Road Richmond, B.C. V7C 1G9
(051-521-010) 11551 Dyke Road	PID 014-924-781 Dedicated Park Plan 565772		Girl Guides of Canada 1476 West 8th Avenue Vancouver, BC V6H 1E1
(083-465-000) 7411 River Road	PID 007 206 518 Lot "N" Except: Part Subdivided by Plan 35001, Fractional Section 6 and of Sections 5, 7 and 8 Block 4 North Range 6 West and of Fractional Section 32 Block 5 North Range 6 West New Westminster District Plan 23828 (see R083-466-000, R083-467-000, R083-467-505 for remainder)	That portion of the property occupied by Navy League of Canada National Council	Navy League of Canada National Council c/o Richmond/Delta Branch Box 43130 Richmond, B.C. V6Y 3Y3
(083-218-000) 7400 River Road (Unit 140)	PID 003-752-534 Lot 20 Section 32 Block 5 North Range 6 West New Westminster District Plan 40727	That portion of the property occupied by Richmond Gymnastics Association	Richmond Gymnastics Association Unit 140 – 7400 River Road Richmond B.C. V6Y 2C1

SCHEDULE I to BYLAW 9575

ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	PORTION OF LAND AND IMPROVEMENT EXEMPTED FROM TAXATION	OWNER/HOLDER (MAILING ADDRESS)
(059-477-003) 6133 Bowling Green Road	PID 009 300 261 Lot 26, Except that part in Plan LMP39941 Section 8 Block 4 North Range 6 West New Westminster District Plan 24068	That portion of the property occupied by Richmond Lawn Bowling Club	Richmond Lawn Bowling Club 7321 Westminster Highway Richmond, B.C. V6X 1A3
(082-479-000) 7760 River Road	PID 009 311 998 Lot 2 Except: Firstly; Part Subdivided by Plan 28458; Secondly; Parcel "C" (Bylaw Plan 62679); Thirdly: Parcel G (Bylaw Plan 80333); Sections 29 and 32 Block 5 North Range 6 West New Westminster District Plan 24230	That portion of the property occupied by Richmond Rod and Gun Club	Richmond Rod and Gun Club P.O. Box 26551 Blundell Centre Post Office Richmond, B.C. V7C 5M9
(083-218-000) 7400 River Road (Unit 140)	PID 003-752-534 Lot 20 Section 32 Block 5 North Range 6 West New Westminster District Plan 40727	That portion of the property occupied by Richmond Rod and Gun Club	Richmond Rod and Gun Club P.O. Box 26551 Blundell Centre Post Office Richmond, B.C. V7C 5M9
(059-216-001) 6820 Gilbert Road	PID 017 844 525 Lot A Section 8 Block 4 North Range 6 West, New Westminster District Plan LMP 5323	That portion of the property occupied by Richmond Tennis Club	Richmond Tennis Club 6820 Gilbert Road Richmond, B.C. V7C 3V4
(057-590-001) 5540 Hollybridge Way	PID 007 250 983 Lot 73 Except: Part Subdivided by Plan 48002; Sections 5 and 6 Block 4 North Range 6 West New Westminster District Plan 36115	That portion of the property occupied by Richmond Winter Club	Richmond Winter Club 5540 Hollybridge Way Richmond, B.C. V7C 4N3

SCHEDULE I to BYLAW 9575

ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	PORTION OF LAND AND IMPROVEMENT EXEMPTED FROM TAXATION	OWNER/HOLDER (MAILING ADDRESS)
(088-500-046) 2220 Chatham Street	PID 004-276-159 Block 3 N Range 7W Section 4 Parcel D, Except Plan REF 43247, EXP 60417, REF 10984 File NO 1000-14-045	That portion of the property occupied by Scotch Pond Heritage Cooperative	Scotch Pond Heritage Cooperative 3811 Moncton Street Richmond, B.C. V7E 3A0

SCHEDULE J to BYLAW 9575

ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	PORTION OF LAND AND IMPROVEMENT EXEMPTED FROM TAXATION	OWNER/HOLDER (MAILING ADDRESS)
(085-643-001) Unit 140-160 11590 Cambie Road	PID 018-844-456 Lot C Section 36 Block 5 North Range 6 West Plan LMP17749 Except Plan BCP 14207	That portion of the property occupied by Richmond Public Library	Richmond Public Library Cambie Branch Unit 150 - 11590 Cambie Road Richmond, B.C. V6X 3Z5
(044-761-005) 11688 Steveston Highway	PID 023-710-047 Lot 1 Section 1 Block 3 North Range 6 West Plan 32147	That portion of the property occupied by Richmond Public Library	Richmond Public Library Ironwood Branch 11688 Steveston Highway, Unit 8200 Richmond, B.C. V7A 1N6
(031-968-086) 14140 Triangle Road	PID 023-510-692 Lot 2 Section 33 Block 4 North Range 5 West NWD Plan LMP29486	That portion of the property occupied by City of Richmond	City of Richmond 6911 No. 3 Road Richmond, B.C. V6Y 2C1
(031-969-003) 14300 Entertainment Boulevard	PID 023-672-269 Lot C Section 33 Block 4 North Range 5 West NWD Plan LMP31752	That portion of the property occupied by City of Richmond	City of Richmond 6911 No. 3 Road Richmond, B.C. V6Y 2C1
(057-902-800) 6111 River Road	PID 027-090-434 Lot 8 Section 6 Block 4 North Range 6 West Plan BCP30383	That portion of the property occupied by Richmond Oval Corporation	City of Richmond 6911 No. 3 Road Richmond, B.C. V6Y 2C1
(051-557-060) 12071 No. 5 Road	PID 013-082-531 Section 12 Block 3 North Range 6 West NWD Plan 15624 Parcel A-J, Part NE 1/4, Ref 15624, Ref 8114 File No. 1000-05-021	That portion of the property occupied by Richmond Animal Protection Society	City of Richmond 6911 No. 3 Road Richmond, B.C. V6Y 2C1

SCHEDULE J to BYLAW 9575

ROLL NO. & CIVIC ADDRESS	LEGAL DESCRIPTION OF PROPERTY	PORTION OF LAND AND IMPROVEMENT EXEMPTED FROM TAXATION	OWNER/HOLDER (MAILING ADDRESS)
(057-561-001) 5900 Minoru Boulevard	Lot A Section 5 Block 4 North 6 West New Westminster District Plan BCP45912	That portion of the property occupied by City Centre Community Centre	City of Richmond 6911 No. 3 Road Richmond, B.C. V6Y 2C1