

RC - Rural Commercial Zone (Sec. 217-218)

Purpose of the Zone

The purpose of the RC – Rural Commercial Zone is to:

- (1) permit the development of highway and recreational commercial uses which serve the rural community and visiting public in areas mainly designated as **General Rural Area, Village and Carp Road Corridor Rural Employment Area** in the Official Plan;*
- (2) accommodate a range of commercial uses including services for the traveling public as well as agriculture-related, vehicle-oriented and construction products and services;*
- (3) permit research facilities in areas designated **Greenbelt Employment and Institutional Area** in the Official Plan, and*
- (4) regulate development in a manner that has a minimal impact on the surrounding rural area or villages.*

217.In the RC Zone:

Permitted Uses

- (1) The following uses are permitted subject to:
 - (a) the provisions of subsection 217(3) to (5);
 - (b) despite the definition amusement park, a go-cart track is not permitted in an RC zone which abuts in whole or in part any VM, V1, V2 or V3 zone;
 - (c) retail store is limited to the sale of agricultural, construction, gardening or landscaping-related products, equipment or supplies;
 - (d) the detached dwelling or dwelling unit is limited to one in total and must be accessory to a permitted use;

- amusement centre**
- amusement park**
- animal care establishment**
- animal hospital**
- artist studio**
- automobile rental establishment**
- automobile dealership**
- automobile service station**
- bar**
- campground**
- car wash**
- click and collect facility (By-law 2016-289)
- detached **dwelling**
- dwelling** unit
- gas bar**
- heavy equipment and vehicle sales, rental and servicing**
- hotel**
- kennel, see Part 3, Section 84**
- parking lot**
- restaurant**
- retail food store, limited to a farmers' market** (By-law 2016-134)
- retail store**
- warehouse (By-law 2013-58)**
- no single commercial use can occupy more than 2500 m² of gross leasable floor
- (e) area on any lot in a RC zone in a village shown on Schedule 9. (By-law 2013-58)
(By-law 2017-148)
- Where an outdoor farmers' market is located on a lot with another use, the primary
- (f) or subzone provisions do not apply and the farmers' market may only be located in
- a:
- (i) parking lot;
- (ii) yard abutting a parking lot; and,
- (iii) front of corner side yard;
- associated with the other use. (By-law 2016-134)

Conditional Permitted Uses

- (2) The following conditional uses are permitted subject to the following:
 - (a) the provisions of subsection 217(3) to (5);
 - (b) provided that they are located in the same building or on the same lot as a permitted use;
 - bank machine**
 - convenience store drive-through facility**
 - personal service business**

Zone Provisions

- (3) Zone provisions are set out in Table 217 below.

TABLE 217 - RC ZONE PROVISIONS

I ZONING MECHANISMS	II PROVISIONS
(a) Lot area (m ²)	4000
(b) Lot width (m)	30
(c) Front yard setback (m)	10
Abutting	
(d) Interior sideresidential yard setback zone (m)	4.5
All other zones	3
(e) Corner side yard setback (m)	6
(f) Rear yard setback (m)	10
(g) Height (m)	11
(h) Lot coverage (%)	25
(i) Landscaping of yards	-required front and corner side yards to be landscaped, except for driveways crossing the front or corner side yard leading to a parking area
(j) Outdoor storage	-outdoor storage permitted in interior side and rear yard only; must be screened and concealed from view from abutting streets and from abutting non-commercial or non-industrial zones
(4)	For other applicable provisions, see Part 2 - General Provisions, Part 3 - Specific Use Provisions and Part 4 - Parking, Queuing and Loading Provisions.
(5)	It should be noted that lots serviced by private services may require lot sizes larger than that necessary to meet zone provisions in order to accommodate the servicing systems capable of handling the increased levels of water consumption and sewage generation that may be associated with these uses.

RC SUBZONES

218.In the RC Zone the following subzones apply:
 (1)Zone provisions are set out in Table 218A below.

TABLE 218A - RC1 to RC4 SUBZONE PROVISIONS

I ZONING MECHANISMS	PROVISIONS			
	II RC1	III RC2	IV RC3	V RC4
(a) Minimum lot area (m ²)	1350	2000	8000	20,000
(b) Minimum lot width (m)	20	30	60	90
(c) Minimum front yard setback (m)	7.5	10	10	10
(d) Minimum interior side yard setback (m)	4.5	4.5	6	6
(i) abutting a residential use or zone				
(ii) all other cases	3	3	6	6

(e) Minimum rear yard setback (m)	7.5	10	10	10
(f) Minimum corner side yard setback (m)	7.5	7.5	10	10
(g) Maximum principal building height	11	11	11	11
(h) Maximum lot coverage (%)	30	30	20	15
(i) Landscaping of yards	-required front and corner side yards to be landscaped, except for driveways crossing the front or corner side yard leading to a parking area			
(j) Outdoor storage	-outdoor storage permitted in interior side and rear yard only; must be screened and concealed from view from abutting streets and from abutting non-commercial or non-industrial zones			
(k) Further permitted uses (By-law 2014-166)	-light industrial -printing plant -service and repair shop -research and development centre -office - despite 217(1)(c) retail store is limited to the sale of agricultural, construction, gardening or landscaping-related products, equipment or supplies; and to the sale of goods, products, equipment, supplies or services manufactured, processed, assembled, packaged or delivered by a permitted use, or the sale of previously prepared materials used in the manufacturing, processing, assembly, packaging or delivery of finished parts, finished products or services			
(l) Retail store (By-law 2014-166)	or services manufactured, processed, assembled, packaged or delivered by a permitted use, or the sale of previously prepared materials used in the manufacturing, processing, assembly, packaging or delivery of finished parts, finished products or services			

RC5 SUBZONE - CAMPGROUNDS

(2) In the RC5 subzone:

- (a) despite Section 217(1) the following uses only are permitted;
- (b) despite the definition **marine facility** the storage, servicing, repair, or sale or rental of boats is also allowed, along with the sale of marine fuels;
- (c) despite the definition **campground** this may include cabins and chalets;
- (d) the **dwelling** unit is limited to one in total;
 - campground**
 - dwelling** unit
 - marine facility**
 - park**
 - retail food store, limited to a farmers' market** (By-law 2016-134)

- (e) Where an outdoor farmers' market is located on a lot with another use, the primary or subzone provisions do not apply and the farmers' market may only be located in a:
 - (i) parking lot;
 - (ii) yard abutting a parking lot; and,
 - (iii) front or corner side yard associated with the other use. (By-law 2016-134)

(3) The following conditional uses only are permitted subject to the following:

- (a) provided that they are located in the same building or on the same lot as a permitted use;

- only one **dwelling** unit as permitted in subsection 218(2) or one detached **dwelling** is permitted, not both;
- (b) **restaurant**
one detached **dwelling**

(4) The RC4 subzone provisions are set out in Table 218A shall apply for the RC5 subzone.

RC6 AND RC7 SUBZONES – CARP ROAD CORRIDOR (CONVENIENCE COMMERCIAL NODES)

(5) In the RC6 and RC7 subzones:

- the **retail store** is limited to a convenience store; and to the sale of goods, products, equipment, supplies or services manufactured, processed, assembled, packaged or delivered by a permitted use, or the sale of previously prepared materials used in the manufacturing, processing, assembly, packaging or delivery of finished parts, finished products or services; (By-law 2014-166)
- (a) delivered by a permitted use, or the sale of previously prepared materials used in the manufacturing, processing, assembly, packaging or delivery of finished parts, finished products or services; (By-law 2014-166)
- (b) the following uses are also permitted:
 - bank**
 - payday loan establishment** (By-law 2017-302)
 - office**
 - retail store**

(6) The RC6 and RC7 subzone provisions apply as follows:

- (a) for the RC6 subzone the provisions of the RC2 subzone in Table 218A apply;
- (b) for the RC7 subzone the provisions of the RC zone in Table 217 apply.

RC8 AND RC9 SUBZONES – CARP ROAD CORRIDOR (HIGHWAY COMMERCIAL RESTRICTED)

(7) In the RC8 and RC9 subzones:

- (a) the **automobile service station** may not retail fuel;
- (b) the following uses are prohibited:
 - bar**
 - gas bar**
 - kennel**, see *Part 3, Section 84*
 - restaurant**

- (c) the following uses are also permitted:
 - light industrial**
 - printing plant**
 - service and repair shop**
 - research and development centre**
 - office** (By-law 2014-166)

- retail store is limited to the sale of agricultural, construction, gardening or landscaping-related products, equipment or supplies; and to the sale of goods, products, equipment, supplies or services manufactured, processed, assembled, packaged or delivered by a permitted use, or the sale of previously prepared materials used in the manufacturing, processing, assembly, packaging or delivery of finished parts, finished products or services. (By-law 2014-166)
- (d) products, equipment, supplies or services manufactured, processed, assembled, packaged or delivered by a permitted use, or the sale of previously prepared materials used in the manufacturing, processing, assembly, packaging or delivery of finished parts, finished products or services. (By-law 2014-166)

(8) The RC8 and RC9 subzone provisions apply as follows:

- (a) for the RC8 subzone the provisions of the RC2 subzone in Table 218A apply;
- (b) for the RC9 subzone the provisions of the RC zone in Table 217 apply.

RC10 SUBZONE – GREENBELT EMPLOYMENT AREAS

(9) In the RC10 subzone:

(a) despite Section 217(1) the following uses only are permitted:

(b) the uses **day care** and **technology industry** must be accessory to a **research and development centre**

agricultural use, see *Part 2, Section 62*

day care

environmental preserve and education area

forestry use

research and development centre

technology industry

retail food store, limited to a farmers' market (By-law 2016-134)

(c) zone provisions are set out in Table 218B below.

(d) Where an outdoor farmers' market is located on a lot with another use, the primary or subzone provisions do not apply and the farmers' market may only be located in a:

(i) parking lot;

(ii) yard abutting a parking lot; and,

(iii) front or corner side yard;

associated with the other use. (By-law 2016-134)

TABLE 218B - RC10 SUBZONE PROVISIONS

I ZONING MECHANISMS	II PROVISIONS
(a) Lot area (ha)	1.0
(b) Lot frontage (m)	75
(c) Front yard setback (m)	10
(d) Interior side yard setback (m)	10
(e) Corner side yard setback (m)	10
(f) Rear yard setback (m)	10
(g) Height (m)	20
(h) Lot coverage (%)	25
(i) Landscaping of yards	-required front and corner side yards to be landscaped, except for driveways crossing the front or corner side yard leading to a parking area -outdoor storage permitted in interior side and rear yard only; must be screened and concealed from view from abutting streets and from abutting non-commercial or non-industrial zones
(j) Outdoor storage	screened and concealed from view from abutting streets and from abutting non-commercial or non-industrial zones

RC11 SUBZONE

(10) In the RC11 subzone:

(a) despite the permitted uses in subsections 217(1) and (2) the following uses are the primary permitted uses:

amusement centre
artist studio
automobile rental establishment
automobile dealership
automobile service station
bank
bed and breakfast establishment
catering establishment
convenience store
drive-through facility
dwelling unit
funeral home
gas bar
heavy equipment and vehicle sales, rental and servicing
light industrial use, limited to bakery
medical facility
office
payday loan establishment (By-law 2017-302)
personal service business
place of assembly
printing plant
research and development centre
restaurant
retail store
retail food store
service and repair shop (By-law 2014-166)
 (b)zone provisions are set out in Table 218C below.

TABLE 218C - RC11 SUBZONE PROVISIONS

I	II
ZONING MECHANISMS	PROVISIONS
(a) Minimum lot area (m ²)	1350
(b) Minimum lot width (m)	20
(c) Minimum front yard setback (m)	6
(d) Minimum Interior side yard setback (m)	(i) abutting a residential use or zone 6 (ii) all other cases 3
(e) Minimum Corner side yard setback (m)	6 (By-law 2008-457)
(f) Minimum Rear yard setback (m)	6
(g) Maximum Height (m)	11
(h) Maximum Lot coverage (%)	40

- (i) Landscaping of yards -required front and corner side yards to be landscaped, except for driveways crossing the front or corner side yard leading to a parking area
- (j) Outdoor storage -outdoor storage permitted in interior side and rear yard only; must be screened and concealed from view from abutting streets and from abutting non-commercial or non-industrial zones
 - retail store is limited to the sale of agricultural, construction, gardening or landscaping-related products, equipment or supplies; and to the sale of goods, products, equipment, supplies or services manufactured, processed, assembled, packaged or delivered by a permitted use, or the sale of previously prepared materials used in the manufacturing, processing, assembly, packaging or delivery of finished parts, finished products or services
- (k) Retail store (By-law 2014-166)

RC12 SUBZONE – VILLAGES OF CUMBERLAND, METCALFE AND OSGOODE

(11)In the RC12 subzone:

- (a)The following uses only are permitted:

- amusement centre**
 - animal care establishment**
 - animal hospital**
 - artist studio**
 - automobile rental establishment**
 - automobile dealership**
 - automobile service station**
 - bank**
 - bar**
 - car wash**
 - catering establishment**
 - cinema**
 - day care**
 - detached dwelling**
 - dwelling unit (By-law 2015-190)**
 - emergency service**
 - funeral home**
 - gas bar**
 - heavy equipment and vehicle sales, rental and servicing**
 - hotel**
 - instructional facility**
 - library**
 - medical facility**
 - municipal service centre**
 - office**
 - payday loan establishment (By-law 2017-302)**
 - park**
 - parking lot**
 - place of assembly**
 - place of worship (By-law 2014-94)**
 - post office
 - recreational and athletic facility**
 - restaurant**
 - retail store**
 - retail food store**
 - service or repair shop**
 - small batch brewery, see Part 3, Section 89**
 - theatre**
 - training centre**
 - urban agriculture, see Part 3, Section 82 (By-law 2017-148)**
 - warehouse**
- (b) The following conditional uses are also permitted provided that they are located in the same building or on the same lot as a permitted use:
- bank machine**
 - convenience store**
 - drive-through facility**
 - personal service business; and**
- (c) clause 217 (1)(c) and subsection 217 (3) do not apply.

- (d) retail sale of automobiles in association with an automobile service station must not exceed an amount equal to 10% of the lot area;
- (e) zone provisions are set out in Table 218D below: (By-law 2013-58) (By-law 2014-94)

TABLE 218D - RC12 SUBZONE PROVISIONS (By-law 2013-58)

I ZONING MECHANISMS	II PROVISIONS
(a) Minimum lot area (m ²)	1350
(b) Minimum lot width (m)	20
(c) Minimum front yard setback (m)	6
(d) Minimum Interior side yard setback (m)	(i) abutting a residential use or zone 6 (ii) all other cases 3
(e) Minimum Corner side yard setback (m)	6
(f) Minimum Rear yard setback (m)	7.5
(g) Maximum Building Height (m)	11
(h) Landscaping of yards	-required front and corner side yards to be soft landscaped, except for driveways crossing the front or corner side yard leading to a parking space
(i) Outdoor storage	-outdoor storage permitted in interior side and rear yard only; must be screened and concealed from view from abutting streets and from abutting residential zones