

To: Planning Committee
From: Wayne Craig
Director of Development

Date: January 11, 2013
File: RZ 11-586988

Re: Application by Matthew Cheng Architect Inc. for Rezoning at 7175 and 7191 Moffatt Road from Medium Density Low Rise Apartments (RAM1) to High Density Townhouses (RTH1)

Staff Recommendation

That Bylaw 9005, for the rezoning of 7175 and 7191 Moffatt Road from "Medium Density Low Rise Apartments (RAM1)" to "High Density Townhouses (RTH1)", be introduced and given first reading.

Wayne Craig
Wayne Craig
Director of Development

WC:kt
Att.

REPORT CONCURRENCE		
ROUTED TO:	CONCURRENCE	CONCURRENCE OF GENERAL MANAGER
Affordable Housing	<input checked="" type="checkbox"/>	<i>John E. ...</i>

Staff Report

Origin

Matthew Cheng Architect Inc. has applied to the City of Richmond for permission to rezone 7175 and 7191 Moffatt Road (**Attachment 1**) from Medium Density Low Rise Apartment (RAM1) to High Density Townhouses (RTH1) in order to permit the development of ten (10) three-storey townhouse units. A preliminary site plan and building elevations are contained in **Attachment 2**.

Findings of Fact

A Development Application Data Sheet providing details about the development proposal is attached (**Attachment 3**).

Surrounding Development

To the North/West: A multiple-family complex (townhouses and apartments) on a site zoned Medium Density Low Rise Apartment (RAM1).

To the East: Across Moffatt Road, Richmond High School on a site zoned School & Institutional Use (SI).

To the South: An 18-unit townhouse development on a lot zoned Medium Density Low Rise Apartment (RAM1).

Related Policies & Studies

City Centre Area Plan

The subject property is located within the City Centre Area, Schedule 2.10 of the Official Community Plan (OCP). The site is within "Sub-Area B.1: Mixed Use – Low-Rise Residential & Limited Commercial" which is intended primarily for grade-oriented housing or equivalent in the form of higher-density townhouses (with common parking structures) or lower-density conventional and stacked townhouses (with individual garages). The preliminary design of the proposal complies with the Sub-Area B.1 Guidelines in terms of land use, density, and overall neighbourhood character. Further consideration of the Development Guidelines will take place at the Development Permit stage of the process.

Floodplain Management Implementation Strategy

The applicant is required to comply with the Flood Plain Designation and Protection Bylaw (No. 8204). The site is located within an area where the minimum habitable elevation is 2.9 m geodetic; however, there are provisions to permit habitable space, provided it is located a minimum of 0.3 m above the highest level of the crown of any road that is adjacent to the parcel.

Affordable Housing Strategy

The applicant proposes to make a cash contribution to the affordable housing reserve fund in accordance to the City's Affordable Housing Strategy. As the proposal is for townhouses, the applicant is making a cash contribution of \$2.00 per buildable square foot as per the Strategy; making the payable contribution amount of \$36,121.72.

Public Art

The applicant has agreed to provide a voluntary contribution in the amount of \$0.75 per square foot of developable area for the development to the City's Public Art fund. The amount of the contribution would be \$9,795.64.

Public Input

The applicant has forwarded confirmation that a development sign has been posted on the site. Staff did not receive any telephone calls or written correspondence expressing concerns in association with the subject application.

Staff Comments

Tree Retention and Replacement

A Tree Survey and a Certified Arborist's Report were submitted in support of the application. All eight (8) trees located on site are in poor condition - either dead, dying (sparse canopy foliage), have been previously topped or exhibit structural defects such as cavities at the main branch union and co-dominant stems with inclusions. As a result, these trees are not good candidates for retention and should be replaced.

Based on the 2:1 tree replacement ratio goal stated in the Official Community Plan (OCP), 16 replacement trees are required. Size of replacement trees and landscape design will be reviewed in detail at Development Permit stage.

The applicant has committed to the protection of 19 trees located on the adjacent properties to the north and west. Tree protection fencing on-site will be required prior to any construction activities, including building demolition, occurring on-site. A Tree Management Plan is attached (**Attachment 4**).

Site Servicing & Frontage Improvements

An independent review of servicing requirements (water) has concluded no upgrades are required to support the proposed development.

No other servicing concerns have been identified through the technical review. Prior to final adoption, the developer is required to consolidate the two (2) lots into one (1) development parcel. No frontage beautification upgrades are warranted as Moffatt Road is already developed.

Removal of the existing sidewalk crossings and reinstatement of the sidewalk will be done through a City Works Order at the developer's cost prior to issuance of a Building Permit.

Public Safety

The house at 7191 Moffatt Road is currently vacant; since this lot has become a dumping site the developer has installed construction fence around this property to prevent trespassing and dumping. The house at 7175 Moffatt Road is currently occupied; the developer agrees to install construction fence around the site once the current residents vacate the dwelling and to maintain the construction fence until Building Permit is issued.

Indoor Amenity Space

The applicant is proposing a contribution in-lieu of on-site indoor amenity space in the amount of \$10,000 as per the Official Community Plan (OCP) and Council policy.

Outdoor Amenity Space

Outdoor amenity space will be provided on-site and is adequately sized based on Official Community Plan (OCP) guidelines. The design of the children's play area and landscape details will be refined as part of the Development Permit application.

Analysis

High Density Townhouses (RTH1)

The site is currently zoned Medium Density Low Rise Apartment (RAM1) which permits townhouse development at a maximum density of 0.6 FAR on the subject site. In order to develop the site in accordance to the City Centre Area Plan (which allows a density up to 0.75 FAR on the subject site) a rezoning to the High Density Townhouses (RTH1) zone is required.

OCP and CCAP Compliance

The proposal to develop townhouses is consistent with the objectives of the City Centre Area Plan – Sub-Area B.1 in terms of land use and character. The site plan identifies the unit location and configuration of the internal drive aisle, as well as the location of the outdoor amenity space for the complex. The unit design includes a layout to accommodate conversion for wheelchair access. The Development Permit application will provide more information and detail regarding the form and character of the proposal in addition to the landscaping and design of the outdoor amenity area.

Design Review and Future Development Permit Considerations

Guidelines for the issuance of Development Permits for multiple-family projects are contained in Schedule 1 of Bylaw 9000 (Section 14.0 Development Permit Guidelines), and in Schedule 2.10 of Bylaw 7100 – City Centre Area Plan (Section 3). The rezoning conditions will not be considered satisfied until a Development Permit application is processed to a satisfactory level. In association with the Development Permit, the following issues are to be further examined:

- Site grade to ensure the survival of protected trees on adjacent properties.
- Building form and architectural character.
- Location and design of the convertible unit and other accessibility features.
- Adequate private outdoor space in each unit and the relationship between the first habitable level and the private outdoor space.
- Opportunity to enlarge the outdoor amenity space or provide an additional visitor parking space on site.
- Landscaping design and enhancement of the outdoor amenity area to maximize use.
- Opportunities to maximize permeable surface areas and articulate hard surface treatment.

Financial Impact or Economic Impact

None.

Conclusion

The proposal to develop townhouses is consistent with the objectives of the City Centre Area Plan – Sub-Area B.1 in terms of land use, character, and density. Overall, the project is attractive and a good fit with the neighbourhood. Further review of the project design will be required to ensure a high quality project, and will be completed as part of the future Development Permit process. On this basis, staff recommend that the proposed rezoning be approved.

per Edwin Lee
Planning Technician - Design

EL:kt

- Attachment 1: Location Map
- Attachment 2: Conceptual Development Plans
- Attachment 3: Development Application Data Sheet
- Attachment 4: Tree Preservation Plan
- Attachment 5: Rezoning Considerations Concurrence

City of Richmond

PLN 69

Original Date: 08/30/11

Revision Date:

Note: Dimensions are in METRES

RZ 11-586988

**SUBJECT
PROPERTY**

RZ 11-586988

PLN - 65

Original Date: 08/30/11

Amended Date:

Note: Dimensions are in METRES

MATTHEW CHIENG ARCHITECT INC.

1000 WEST 10TH AVENUE
 SUITE 200
 VANCOUVER, BC V6H 2E6
 TEL: 604.275.1000 FAX: 604.275.1001
 WWW.MATTHEWCHIENG.COM

ALL INFORMATION ON THIS PLAN IS FOR INFORMATIONAL PURPOSES ONLY. IT IS NOT TO BE USED FOR CONSTRUCTION OR AS A BASIS FOR ANY OTHER ACTION. THE ARCHITECT ASSUMES NO LIABILITY FOR ANY ERRORS OR OMISSIONS IN THIS PLAN. THE CLIENT ASSUMES ALL LIABILITY FOR ANY SUCH ERRORS OR OMISSIONS. THIS PLAN IS THE PROPERTY OF MATTHEW CHIENG ARCHITECT INC. AND IS NOT TO BE REPRODUCED OR TRANSMITTED IN ANY FORM OR BY ANY MEANS, ELECTRONIC OR MECHANICAL, INCLUDING PHOTOCOPYING, RECORDING, OR BY ANY INFORMATION STORAGE AND RETRIEVAL SYSTEM, WITHOUT THE WRITTEN PERMISSION OF MATTHEW CHIENG ARCHITECT INC.

DATE: 08/27/2019
 BY: MCH/ML
 CHECKED BY: MCH/ML
 SCALE: 1/8" = 1'-0"
 PROJECT NO: 19-0001

MOFFATT ROAD

Project No:
 10-UNIT TOWNHOUSE DEVELOPMENT
 7175 & 7181 MOFFATT ROAD
 RICHMOND, B.C.

Sheet No:
 SITE PLAN
 GROUND FLOOR PLAN

Drawn By:	MCH
Checked By:	ML
Date:	08/27/2019
Project Number:	19-0001
Revision Date:	08/27/2019
Revision Description:	
Scale:	1/8" = 1'-0"
Project Name:	
Client:	
Site No.:	D00

SITE AREA:	17414.48 SF (1616.75M)
LAND USES:	TOWNHOUSE
OCIP DESIGNATION:	NO CHANGE
ZONING:	RTH
NUMBER OF UNITS:	10
FLOOR AREA RATIO:	0.749 (13054.84 SF)
LOT COVERAGE:	0.396(6909.35F)
SETBACK-FRONT YARD:	14.84' (4.52m)
SETBACK-SIDE YARD: (NORTH)	14.98' (4.57m)
SETBACK-SIDE YARD: (SOUTH)	14.98' (4.57m)
SETBACK-REAR YARD:	9.88' (3.01m)
HEIGHT: (m)	34.13 (10.40m) 3 STOREY
LOT SIZE:	17414.48 SF (1616.75M)
OFF-STREET PARKING RESIDENTIAL/COMMERCIAL:	19 AND 2 (INCL 1 H/C)
ACCESSIBLE:	0
OFF-STREET PARKING TOTAL:	21
TANDEM PARKING SPACES:	NONE
INDOOR AMENITY SPACE:	CASH-IN-LIEU
OUTDOOR AMENITY SPACE:	705.54 SF (65.54 SM)

SITE PLAN / GROUND FLOOR PLAN

**MATTHEW CHENG
ARCHITECT INC.**

1000 WEST 10TH AVENUE, SUITE 100
VANCOUVER, BRITISH COLUMBIA, CANADA V6H 2B6
TEL: 604-278-8888 FAX: 604-278-8889
WWW.MATTHEWCHENGARCHITECT.COM

THIS DOCUMENT IS THE PROPERTY OF MATTHEW CHENG ARCHITECT INC. AND IS NOT TO BE REPRODUCED, COPIED, OR TRANSMITTED IN ANY FORM OR BY ANY MEANS, ELECTRONIC OR MECHANICAL, INCLUDING PHOTOCOPYING, RECORDING, OR BY ANY INFORMATION STORAGE AND RETRIEVAL SYSTEM, WITHOUT THE WRITTEN PERMISSION OF MATTHEW CHENG ARCHITECT INC. ANY UNAUTHORIZED REPRODUCTION OR TRANSMISSION OF THIS DOCUMENT IS STRICTLY PROHIBITED AND WILL BE PROSECUTED TO THE FULL EXTENT OF THE LAW.

DATE: 12/10/2014
BY: MCH/ML
CHECKED BY: MCH/ML
DATE: 12/10/2014
REVISION: 02
REVISION: 01
REVISION: 00

Comments:

Project Title:
**10-UNIT TOWNHOUSE
DEVELOPMENT
7175 & 7101
MOFFATT ROAD
RICHMOND, B.C.**

Sheet Title:
ELEVATIONS

Scale: 1/8" = 1'-0"
Project Number:

Revision:
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

**NORTH ELEVATION
(SOUTH BUILDING)**

**NORTH ELEVATION
(NORTH BUILDING)**

**WEST ELEVATION
(CORRIDOR)**

**EAST ELEVATION
(MOFFAT)**

**MATTHEW CHIENG
ARCHITECT INC.**

100-1100 WEST 10TH AVENUE
VANCOUVER, BRITISH COLUMBIA V6H 2E6
TEL: 604-273-8888
WWW.MATTHEWCHIENGARCHITECT.COM

THIS DOCUMENT IS THE PROPERTY OF MATTHEW CHIENG ARCHITECT INC. AND IS TO BE USED ONLY FOR THE PROJECT AND SITE SPECIFICALLY IDENTIFIED HEREIN. IT IS NOT TO BE REPRODUCED, COPIED, OR TRANSMITTED IN ANY FORM OR BY ANY MEANS, ELECTRONIC OR MECHANICAL, INCLUDING PHOTOCOPYING, RECORDING, OR BY ANY INFORMATION STORAGE AND RETRIEVAL SYSTEM, WITHOUT THE WRITTEN PERMISSION OF MATTHEW CHIENG ARCHITECT INC.

DATE: 05/20/2014
BY: MCH/ML
CHECKED BY: MCH/ML
SCALE: AS SHOWN
PROJECT: 10-UNIT TOWNHOUSE DEVELOPMENT

Project No:
**10-UNIT TOWNHOUSE
DEVELOPMENT
7175 & 7191
MOFFATT ROAD
RICHMOND, B.C.**

Sheet No:
ELEVATIONS

Drawn By:
Checked By:
Scale: 1/8" = 1'-0"
Project Number:

Revision Code:
Revision Description:
Revision Date:
Project Number:
D05

**NORTH ELEVATION
(SOUTH BUILDING)**

**SOUTH ELEVATION
(SOUTH BUILDING)**

WEST ELEVATION

RZ 11-586988

Attachment 3

Address: 7175 and 7191 Moffatt Road

Applicant: Matthew Cheng Architect Inc.

Planning Area(s): City Centre Area Plan (Schedule 2.10) -- Sub-Area B.1

	Existing	Proposed
Owner:	L & G Development Ltd. and Ming Nan Li	To be determined
Site Size (m ²):	1,616.7 m ²	No Change
Land Uses:	Single-Family Residential	Multiple-Family Residential
OCP Designation:	Neighbourhood Residential	No Change
Area Plan Designation:	General Urban (T4)	No Change
702 Policy Designation:	N/A	No Change
Zoning:	Medium Density Low Rise Apartment (RAM1)	High Density Townhouses (RTH1)
Number of Units:	2	10
Other Designations:	N/A	No Change

On Future Subdivided Lots	Bylaw Requirement	Proposed	Variance
Floor Area Ratio:	Max. 0.75	0.75	none permitted
Lot Coverage – Building:	Max. 45%	45% Max.	none
Lot Coverage – Non-porous surfaces:	Max. 70%	70% Max.	none
Lot Coverage – Landscaping with live plant material:	Min. 20%	20% Min.	none
Setback – Front Yard (m):	Min. 4.5 m	4.50 m	none
Setback – North Side Yard (m):	Min. 2.0 m	4.74 m	none
Setback – South Side Yard (m):	Min. 2.0 m	4.74 m	none
Setback –Rear Yard (m):	Min. 2.0 m	2.0 m Min.	none
Height (m):	12.0 m (3-storeys)	12.0 m (3-storeys) Max.	none
Lot Size (min. dimensions):	600 m ² (min. 20 m wide x 30 m deep)	1,616.7 m ² (35.35 m wide x 45.79 m deep)	none
Off-street Parking Spaces – Residential (R) / Visitor (V):	1.4 (R) and 0.2 (V) per unit	1.9 (R) and 0.2 (V) per unit	none

On Future Subdivided Lots	Bylaw Requirement	Proposed	Variance
Off-street Parking Spaces – Total:	16	21	none
Tandem Parking Spaces:	not permitted	0	none
Amenity Space – Indoor:	Min. 70 m ² or Cash-in-lieu	\$10,000 cash-in-lieu	none
Amenity Space – Outdoor:	Min. 6 m ² x 10 units = 60 m ²	65 m ² Min.	none

Other: Tree replacement / compensation required for removal of bylaw-sized trees.

Address: 7175 and 7191 Moffatt Road

File No.: RZ11-586988

Prior to final adoption of Zoning Amendment Bylaw 9005 , the developer is required to complete the following:

1. Consolidation of all the lots into one development parcel (which will require the demolition of the existing dwellings).
2. Registration of a flood indemnity covenant on title.
3. City acceptance of the developer's offer to voluntarily contribute \$2.00 per buildable square foot (e.g. \$36,121.72) to the City's affordable housing fund.
4. City acceptance of the developer's offer to voluntarily contribute \$0.75 per buildable square foot (e.g. \$9,795.64) to the City's public art fund.
5. Submission of cash-in-lieu for the provision of dedicated indoor amenity space in the amount of \$10,000.
6. Installation of construction fence to enclose the entire development site should the house at 7175 Moffatt Road become vacant prior to demolition and building permits are issued. The construction fence must be retained and maintained on site until the building permit for the proposed townhouse development is issued.
7. The submission and processing of a Development Permit* completed to a level deemed acceptable by the Director of Development.

Prior to Development Permit Issuance, the developer must complete the following requirements:

1. Submission of a Contract entered into between the applicant and a Certified Arborist for supervision of any on-site works conducted within the tree protection zone of the trees to be retained. The Contract should include the scope of work to be undertaken, including: the proposed number of site monitoring inspections, and a provision for the Arborist to submit a post-construction assessment report to the City for review.

Prior to Demolition Permit Issuance, the developer must complete the following requirements:

1. Installation of appropriate tree protection fencing on site around all trees on the neighboring properties prior to any construction activities, including building demolition, occurring on-site.

Prior to Building Permit Issuance, the developer must complete the following requirements:

1. Submission of a Construction Parking and Traffic Management Plan to the Transportation Division. Management Plan shall include location for parking for services, deliveries, workers, loading, application for any lane closures, and proper construction traffic controls as per Traffic Control Manual for works on Roadways (by Ministry of Transportation) and MMCD Traffic Regulation Section 01570.
2. Incorporation of accessibility measures in Building Permit (BP) plans as determined via the Rezoning and/or Development Permit processes.
3. Removal of the existing sidewalk crossing and reinstatement of the sidewalk to be done at the developer's sole cost via City Work Order.
4. Obtain a Building Permit (BP) for any construction hoarding. If construction hoarding is required to temporarily occupy a public street, the air space above a public street, or any part thereof, additional City approvals and associated fees may be required as part of the Building Permit. For additional information, contact the Building Approvals Division at 604-276-4285.

Note:

- * This requires a separate application.
- Where the Director of Development deems appropriate, the preceding agreements are to be drawn not only as personal covenants of the property owner but also as covenants pursuant to Section 219 of the Land Title Act.

All agreements to be registered in the Land Title Office shall have priority over all such liens, charges and encumbrances as is considered advisable by the Director of Development. All agreements to be registered in the Land Title Office shall, unless the Director of Development determines otherwise, be fully registered in the Land Title Office prior to enactment of the appropriate bylaw.

The preceding agreements shall provide security to the City including indemnities, warranties, equitable/rent charges, letters of credit and withholding permits, as deemed necessary or advisable by the Director of Development. All agreements shall be in a form and content satisfactory to the Director of Development.

- Additional legal agreements, as determined via the subject development's Servicing Agreement(s) and/or Development Permit(s), and/or Building Permit(s) to the satisfaction of the Director of Engineering may be required including, but not limited to, site investigation, testing, monitoring, site preparation, de-watering, drilling, underpinning, anchoring, shoring, piling, pre-loading, ground densification or other activities that may result in settlement, displacement, subsidence, damage or nuisance to City and private utility infrastructure.

[signed original on file]

Signed

Date

Richmond Zoning Bylaw 8500
Amendment Bylaw 9005 (RZ 11-586988)
7175 and 7191 Moffatt Road

The Council of the City of Richmond, in open meeting assembled, enacts as follows:

- 1. The Zoning Map of the City of Richmond, which accompanies and forms part of Richmond Zoning Bylaw 8500, is amended by repealing the existing zoning designation of the following area and by designating it HIGH DENSITY TOWNHOUSES (RTH1).

P.I.D. 003-303-110

Lot 66 Section 17 Block 4 North Range 6 West New Westminster District Plan 49608

P.I.D. 003-766-756

Lot 135 Section 17 Block 4 North Range 6 West New Westminster District Plan 66497

- 2. This Bylaw may be cited as "Richmond Zoning Bylaw 8500, Amendment Bylaw 9005".

FIRST READING

A PUBLIC HEARING WAS HELD ON

SECOND READING

THIRD READING

OTHER REQUIREMENTS SATISFIED

ADOPTED

Horizontal lines for signature and date entry corresponding to the reading stages.

CITY OF RICHMOND APPROVED by HB APPROVED by Director or Solicitor [Signature]

MAYOR

CORPORATE OFFICER