
24-1

SECTION 24 - STORAGE AND LIGHT MANUFACTURING ZONE- I1

The following provisions shall apply in all STORAGE AND LIGHT MANUFACTURING ZONES I1:

No PERSON shall HEREAFTER USE any BUILDING, STRUCTURE or land nor ERECT any
BUILDING or STRUCTURE except in accordance with the following provisions:

24.1 USES PERMITTED

24.1.1 Commercial:

 An open air market, fair ground or MARKET GARDEN,

 A MOTOR VEHICLE REPAIR SHOP CLASS “A” or "B",

 A commercial scale,

 An AUTOMOBILE SERVICE STATION,

 A public PARKING LOT,

 A SALES AND RENTAL GARAGE (By-law 5056)

 A DAIRY OPERATION (By-law 6692)

 A CATERER (By-law 6692)

 A BUSINESS SERVICE ESTABLISHMENT (By-law 10016)

 A VOCATIONAL TRAINING CENTRE (By-law 10016)

 A HOME DECORATING STORE

 A HOME IMPROVEMENT STORE

 A CUSTOM WORKSHOP

 A DRY CLEANING AND LAUNDRY PLANT

 A RESTAURANT

 A financial INSTITUTION

 A LIGHT EQUIPMENT/MACHINERY RENTAL ESTABLISHMENT

 A MINI WAREHOUSE AND PUBLIC STORAGE (By-law 2003-137)

 A PROPANE TRANSFER FACILITY (By-law 2003-137)

24.1.2 Storage and Light Manufacturing:

 The following USES shall be permitted only within enclosed structures:

24-2

 A SERVICE OR REPAIR SHOP - CLASS "A" OR "B"

 A WAREHOUSE

 A BUSINESS INCUBATOR (By-law 10016)

 An INDUSTRIAL MALL (By-law 10016)

 A CONTRACTOR’S ESTABLISHMENT

 A PRINTING ESTABLISHMENT

 Light manufacturing or assembly of manufactured products such as:

 (a) apparel and finished textile or fabric product

 (b) paper and allied products

 (c) furniture and finished lumber products

 (d) light metal products such as precision instruments, watches and radios

 (e) assembly/fabrication/manufacturing or processing plant and,

 (f) YARD storage of lumber subject to the following YARD requirements:

 FRONT YARD minimum 12 metres

 minimum 18 metres
when on the opposite
side of the STREET in a
Residential Zone

 REAR YARD Minimum 7.5 metres

 minimum 12 metres
when contiguous to a
Residential Zone

 SIDE YARD Minimum 12 metres
when contiguous to a
Residential Zone (By-
law 3238)

 Railway:

 Railway USES incidental to the foregoing USES.

24.1.4 Institutional USES:

 An ASSEMBLY HALL (By-law 3112)

24.1.5 OUTDOOR STORAGE

24-3

 Outdoor storage will be permitted only in the REAR YARD subject to the following:

 (a) The REAR YARD must be enclosed with a decorative closed board
fence in accordance with City Standards.

 (b) Stored materials may not exceed the height of the required fence.

 (c) Only COMMERCIAL VEHICLES used in association with permitted
USES may be stored on the property.

 Any industrial USE may contain a showroom and may provide a retail outlet for its
products, such space to be limited to 20 percent of the GROSS FLOOR AREA of the
main BUILDING.

24.2 AREA REQUIREMENTS

24.2.1 YARD Requirements:

 FRONT YARD minimum 6.0 metres

 REAR YARD minimum 3.0 metres

 SIDE YARD minimum 3.0 metres

24.2.1 (a) Deleted.

24.2.1.1 EXCEPTION

 Notwithstanding the provisions of Section 24.2.1, the EXISTING Block BUILDING on
the lands described in Schedule "B" of By-law 7290 shall be exempted from the SIDE
YARD requirements, as shown in the site plan agreement, authorized by By-law 7289.

 (FRONT LAND OF 65 OXFORD ROAD - ALSO SEE: 24.5)

24.3 Deleted by By-law 10016.

24.4 Deleted.

24.5 EXCEPTION

 Notwithstanding the provisions of Section 24, a machine shop shall be deemed to be a
permitted USE for the lands described in Schedule "B" of By-law 7290.

 (FRONT LAND OF 65 OXFORD ROAD - ALSO SEE: 24.2.1.1)

24.6 EXCEPTION

 Notwithstanding the provisions of Section 24, the most easterly 13.894 metres of
LOTS 129 and 130, on the east side of Burgar Street, on the south side of Victoria
Street, according to Registered Plan 25, now known as Plan 573 may be used for the
purpose of a pet store and indoor KENNEL in the EXISTING BUILDING. (By-law
7657)

 (97 VICTORIA STREET)

24-4

24.7 Repealed by By-law 1999-131.

24.8 EXCEPTION

 Notwithstanding anything contained HEREIN, the following USES are excluded from
the USE permitted on the lands described as "thirdly" in Schedule "B" of By-law 9525:

 an open air market, fair ground or MARKET GARDEN, a MOTOR VEHICLE REPAIR
SHOP CLASS “A” or "B", a scale, an AUTOMOBILE SERVICE STATION, a public
PARKING LOT, a SALES AND RENTAL GARAGE, a SERVICE OR REPAIR SHOP
CLASS "B", YARD storage for lumber.

 (CITY OWNED - NORTH OF ROSS STREET, EAST OF RIVER ROAD)

24.9 EXCEPTION

 Notwithstanding anything contained HEREIN, the following USES are excluded from
the USES permitted on the lands described as "fourthly" in Schedule "B" of By-law
9525:

 an open air market, fair ground or MARKET GARDEN, a MOTOR VEHICLE REPAIR
SHOP CLASS “A” or "B", a scale, an AUTOMOBILE SERVICE STATION, a public
PARKING LOT, a SALES AND RENTAL GARAGE, a SERVICE OR REPAIR SHOP
CLASS "B", YARD storage for lumber.

 Further, the above named lands are to be given an exemption to permit the USE of
these lands for a FRATERNAL ORGANIZATION.

 (NORTH-EAST CORNER ROSS STREET AND RIVER ROAD - LIONS CLUB)

24.10 I1-X1 ZONE (By-law 10035) (HOLDING SYMBOL "H" REMOVED BY BY-LAW
10774)

 1. Part of BLOCK Y, Plan 564 (formerly Plan 1649) and Part of Asher Street,
known municipally as 80-100 Asher Street, shown on Schedule "A" of By-law
10035 as "Change to H-I1-X1 ZONE" is hereby rezoned H-I1-X1 ZONE. (As
Amended by By-law 1999-24)

 2. The USES permitted in the H-I1-X1 ZONE shall be the USES permitted in the
Storage and Light Manufacturing ZONE- I1 and the following USES:

 a CONTRACTOR’S ESTABLISHMENT;

 a HOME DECORATING STORE;

 a HOME IMPROVEMENT STORE;

 an auction hall;

 an automobile parts/supplies sales establishment; and

 a COMMERCIAL SCHOOL.

 3. The ZONE Provisions for the H-I1-X1 ZONE shall be those provisions

24-5

applying to the Storage and Light Manufacturing ZONE- I1.

 (80-100 ASHER STREET)

24.11 I1-X2 ZONE (By-law 10534, 2001-132, 2004-171)

 1. Parts 1 through 36 inclusive, Plan 59R-1680 and Parts 3 through 24 inclusive
and Parts 26 and 27, Plan 59R-1105 known as Southwell Industrial Park
Phases 1 and 2 and as shown on Schedule "A" of By-law 10534 as "Change
to I1-X2 ZONE", is hereby rezoned I1-X2 ZONE.

 2. The USES permitted in the I1-X2 ZONE shall be as follows:

 COMMERCIAL:

 • MOTOR VEHICLE REPAIR SHOP CLASS “A” or "B"

 • SALES AND RENTAL GARAGE

 • AUTOMOBILE SERVICE STATION

 • CATERER

 • BUSINESS SERVICE ESTABLISHMENT

 • VOCATIONAL TRAINING CENTRE

 • HOME DECORATING STORE

 • HOME IMPROVEMENT STORE

 • CLINIC

 • CUSTOM WORKSHOP

 • DRY CLEANING AND LAUNDRY PLANT

 • A LIGHT EQUIPMENT//MACHINERY RENTAL ESTABLISHMENT
(By-law 2001-132)

 • MINI WAREHOUSE AND PUBLIC STORAGE (By-law 2004-171)

 INDUSTRIAL:

 • CONTRACTORS' ESTABLISHMENT

 • SERVICE OR REPAIR SHOP CLASS "A" OR "B"

 • WAREHOUSE

 • BUSINESS INCUBATOR

 • INDUSTRIAL MALL

24-6

 • PRINTING ESTABLISHMENT

 • Light Manufacturing or Assembly of Manufactured Products such as:

 (a) Apparel and Finished Textiles or Fabric Product.

 (b) Paper and Allied Products.

 (c) Furniture and Finished Lumber Products.

 (d) Light Metal Products such as Precision Instruments.

 3. Notwithstanding the provisions of By-law 2667, the ZONE Provisions for the I1-
X2 ZONE shall be as follows:

 Minimum FRONT YARD 6.0 metres

 Minimum SIDE YARD 3.0 metres

 Minimum REAR YARD 3.0 metres

 4. OUTDOOR STORAGE (By-law 2001-132)

 OUTDOOR STORAGE will be permitted only in the REAR YARD subject to
the following:

 (a) the REAR YARD must be enclosed with a decorative closed board
fence in accordance with city standards;

 (b) stored materials may not exceed the height of the required fence;

 (c) only COMMERCIAL VEHICLES used in association with permitted
USES may be stored on the property;

 Any industrial use may contain a showroom and may provide a retail outlet
for its products, such space to be limited to 20 percent of the GROSS
FLOOR AREA of the MAIN BUILDING.

 (SOUTHWELL INDUSTRIAL PARK - PHASES I AND II)

24.12 I1-X3 ZONE (By-law 10718)

 1. Parts of BLOCK Y, Plan 564 and Part of LOT 23, Concession 5, former
Township of Crowland, now in the City of Welland more particularly described
as Part 1, Plan 59R-2443 and as shown on Schedule "A" attached to By-law
10718 as "Change to I1-X3 ZONE" is hereby rezoned I1-X3 ZONE.

 2. The USES permitted in the I1-X3 ZONE shall be those permitted in the I1
ZONE with the addition of a machine shop, a tool and die welding repair shop
and a CONTRACTOR’S ESTABLISHMENT.

 3. Notwithstanding the provisions of By-law 2667, the ZONE Provisions for the
I1-X3 ZONE shall be as follows:

24-7

 Minimum FRONT YARD 0.0 metres

 Minimum North SIDE YARD 0.6 metres (EXISTING)

 Minimum South SIDE YARD 0.03 metres (EXISTING)

 Minimum SIDE YARD (for new construction) 3.0 metres

 (236 BURGAR STREET)

24.13 H-I1-X4 ZONE (By-law 11148)

 1. Part of LOTS 21 and 22, Concession 2, former Township of Crowland, now in
the City of Welland and as shown on Schedule “A” of By-law 11148 as
“Change to H-I1-X4 ZONE is hereby rezoned H-I1-X4 ZONE”.

 2. That the USES permitted in the I1-X4 ZONE shall be restricted to the following
USES:

 1) assembly/fabrication/manufacturing or processing plant;

 2) COURIER SERVICE;

 3) WAREHOUSE and transportation terminal;

 4) industrial equipment sales, service and rental;

 5) construction equipment sales, service and rental;

 6) SERVICE OR REPAIR SHOP CLASS "A"; and

 7) agricultural USES of vacant lands.

 3. That in addition to the General Provisions of By-law 2667, as amended, which
are applicable to the subject lands, the specific ZONE Provisions as
hereinafter set out shall apply to the I1-X4 ZONE:

 Minimum LOT AREA 0.8 hectares

 Minimum LOT FRONTAGE 30 metres

 Minimum FRONT YARD 10 metres

 Minimum SIDE YARD 10 metres

 Minimum REAR YARD 10 metres

 Minimum LANDSCAPED OPEN SPACE 10 percent

 Maximum LOT COVERAGE 40 percent

 OUTSIDE STORAGE OUTSIDE STORAGE
shall not exceed 50
percent of the GROSS

24-8

FLOOR AREA of any
main BUILDING, shall
be screened from public
view from any public
highway and shall be
located only in a REAR
YARD.

 Where any LOT in the I1-X4 ZONE abuts the landfill site owned by Atlas
Specialty Steels designated as Part 1 on Reference Plan 59R-6809 a 30
metre buffer immediately abutting same in which no development nor activity
save and except berming or landscaping shall be permitted.

 (NIAGARA CENTRE)

24.14 I1-X5 ZONE (By-law 11061)

 1. Part of LOT 23, Concession 3, former Township of Crowland, now in the City
of Welland and Part of Original Road Allowance between LOTS 22 and 23,
former Township of Crowland known municipally as 472 River Road and
shown on Schedule “A” attached to By-law 11061 as “Change to I1-X4 ZONE”
is hereby rezoned I1-X5 ZONE.

 2. The USES permitted in the I1-X5 ZONE shall be those permitted in the I1
ZONE plus an injection moulding shop, and a machine shop to make tools,
dies and moulds.

 3. That the ZONE Provisions for the I1-X5 ZONE shall be the provisions
permitted for in the I1 ZONE save and except that the required FRONT YARD
setback shall be four (4) metres.

 (472 RIVER ROAD)

24.15 H-I1-X6 ZONE (By-law 2001-39, By-law 2009-22) (HOLDING SYMBOL “H”
REMOVED BY BY-LAW 2009-53)

 1. That Part of Gore LOT 29, Concession 7, former Township of Crowland, now
City of Welland, north side of Humberstone Road and shown on Schedule “A”
of By-law 2001-39 as “Change to H-I1-X6 ZONE” is hereby rezoned H-I1-X6
ZONE;

 2. That the USES permitted in the H-I1-X6 ZONE shall be limited to the following
USES:

 (a) a construction and trucking company;

 (b) COMMERCIAL GREENHOUSES;

 (c) a MARKET GARDEN;

 (d) a nursery;

 (e) a garden centre;

 (f) a contractor’s establishment; (By-law 2009-22)

24-9

 3. That the ZONE Provisions for the H-I1-X6 ZONE shall be as follows:

 Minimum LOT AREA 1.6 hectares

 Minimum FRONT YARD 12 metres

 Minimum REAR YARD 15 metres

 Minimum SIDE YARD 15 metres

 Maximum LOT COVERAGE 50 percent

 Where any part of a LOT Zoned I1-X6 ZONE abuts remnants of the former
Feeder Canal or drains leading to the former Feeder Canal, a 15 metre
undisturbed (save for Storm Water Management facilities) separation from
such Canal or drains shall be maintained;

 4. Deleted by By-law 2009-22.

 (270 HUMBERSTONE ROAD)

24.16 I1-X7 ZONE (By-law 2001-133)

 1. That LOTS 371-379, 393-402 all inclusive, part of LOTS 380, 381 and 392,
part of Craig Street, Plan 938 and LOTS 369, 370, 403 and 404 and part of
LOTS 368 and 405 and part of Craig Street, Plan 943 being Parts 17-21
inclusive and Part 26, Plan 59R-1105, known municipally as 7 Clark Street
and shown on Schedule “A” of By-law 2001-133 as “Change to I1-X7 ZONE”
is hereby rezoned I1-X7 ZONE.

 2. That the USES permitted in the I1-X7 ZONE shall be those permitted in the I1-
X2 ZONE.

 3. That the ZONE provisions for the I1-X7 ZONE shall be those provided for in
the I1-X2 ZONE together with the following:

 OUTDOOR STORAGE, as provided for in the I1-X2 ZONE shall also be
permitted in the south YARD.

 (7, 15 AND 25 CLARK STREET)

24.17 I1-X8 ZONE (By-law 2002-9)

 1. That LOTS 25, 26, 27 and 91, Part of LOTS 24 and 92 and Part of McAlpine
Avenue, Plan 945, City of Welland known municipally as 454 McAlpine
Avenue and as shown on Schedule “A” attached to By-law 2002-9 as
”Change to I1-X8 ZONE” is hereby rezoned I1-X8 ZONE;

 2. That the USES permitted in the I1-X8 ZONE shall be those permitted in the I1
ZONE and the following: ATHLETIC/FITNESS CLUB;

 3. For the existing building, notwithstanding the provisions of Zoning By-law
2667, the ZONE provisions for the I1-X8 ZONE shall be as follows:

24-10

 North YARD Setback 0.75 metres

 East YARD Setback 1.40 metres from
Wallace Avenue

 0.1 metres from LOTS
92, 93 and 94, Plan 945

 South YARD Setback 0.9 metres from Part
LOT 92, Plan 945

 0.25 metres from Part
LOT 24, Plan 945

 West YARD Setback 0 metres

 Should the existing building be replaced, any new construction shall comply with the
provisions of the I1 ZONE

 4. Notwithstanding Section 5.20 - Parking Requirements - of By-law 2667, for
any USE in the existing building, the number of PARKING SPACES required
is one (1).

 (454 MCALPINE AVENUE)

24.18 I1-X9 ZONE (By-law 2003-162)

 1. That Part of Lot 19, Concession 6, former Township of Crowland, now in the
City of Welland, known municipally as 92 Ridge Road and as shown on
Schedule “A” of By-law 2003-162 as “Change to I1-X9 ZONE” is hereby
rezoned I1-X9 ZONE;

 2. That the USES permitted in the I1-X9 ZONE shall be those permitted in the I1
ZONE and a SINGLE-DETACHED DWELLING only as a secondary USE
together with a permitted USE;

 3. That the ZONE provisions for the I1-X9 ZONE shall be those provided for the
I1 ZONE.

 (92 RIDGE ROAD)

24.19 I1-X10 ZONE (By-law 2008-184)

 1. That Lots 223 to 246 inclusive, Part of Lots 159 to 182 inclusive, Part of Lots
313 to 327 inclusive and Part of Scholfield Avenue, Plan 945 more particularly
described as Part 1, Plan 59R-13050 and as shown on Schedule “A” attached
to By-law 2008-184 as “Change to I1-X10 ZONE” is hereby Rezoned I1-X10
ZONE;

 2. That the USES permitted in the I1-X10 ZONE shall be ATHLETIC/FITNESS
CLUB, ARTIST’S STUDIO, BUSINESS OFFICE, BUSINESS INCUBATOR,
BUSINESS SERVICE ESTABLISHMENT, CALL CENTRE and VOCATIONAL
TRAINING CENTRE;

24-11

 3. That the ZONE provisions for the I1-X10 ZONE shall be those provided for in
the I1 ZONE;

 For EXISTING BUILDING Only

 No. of Parking Spaces Minimum 265

 EXISTING parking stall size and configuration as shown on Schedule “B” attached
hereto. Should any new construction occur parking requirements shall comply with
relevant provisions in the Zoning By-law.

 (27 CENTRE STREET)

24.20 I1-X11 ZONE (By-law 2013-13)

 1. That Lot 294, 327, Plan 943; Lots 295 to 297, 324 to 326, Plan 938; Part of
Lot 293, 328, Plan 943; Part of Grant Street Plan 938 and Part of unopen
Grant Street, Plan 943; being Part 2, Plan 59R-1105 and Part 1, Plan 59R-
1629; known municipally as 103 Shaw Street, City of Welland and shown on
Schedule “A” attached to By-law 2013-13 as “Change to I1-X11 ZONE” is
hereby rezoned I1-X11 ZONE.

 2. That the USES permitted in the I1-X11 ZONE shall be those permitted in the
I1 ZONE and a GARDEN CENTRE only in conjunction with a
CONTRACTOR’S ESTABLISHMENT.

 3. That the provisions of the I1-X11 ZONE shall be those provided for in the I1
ZONE save and except as follows:

 a. OUTDOOR STORAGE is permitted in the EXTERIOR SIDE and
REAR YARDS only for the GARDEN CENTRE USE;

 b. OUTDOOR STORAGE in the EXTERIOR SIDE and REAR YARDS
must be screened from view by a fence that does not exceed 8 feet in
height;

 c. Only plants, trees, shrubs, and the like, may exceed the height of the
required fence. All other stored materials may not exceed the height
of the required fence.

 (103 SHAW STREET)

24.21 I1-X12 ZONE (By-law 2013-94)

 1. That Part of Lots 24 and 25, Concession 5, part of Road Allowance between
Lots 24 and 25, Concession 5, former Township of Humberstone, now in the
City of Welland, being Part 1, Plan 59R-1161 and Part 1, Plan 59R-5828,
except Parts 1, 2, 3 and 4, Plan 59R-1612 and Parts 8, 9, 10 and 11, Plan
59R-3758 and shown on Schedule “A” attached to By-law 2013-94 as
“Change to I1-X12 ZONE” is hereby rezoned I1-X12 ZONE.

 2. That the USES permitted in the I1-X12 ZONE shall be limited to the following:
a construction and trucking company; COMMERCIAL GREENHOUSES; a
MARKET GARDEN; a nursery; a GARDEN CENTRE and a CONTRACTOR’S

24-12

ESTABLISHMENT.

 3. That the ZONE provisions for the I1-X12 ZONE shall be as follows:

 Minimum LOT AREA 4 hectares

 Minimum North YARD 6 metres

 Minimum South YARD 12 metres

 Minimum West YARD 25 metres (where no
development or disturbance
shall occur)

 Minimum East YARD 14 metres (where no required
underground/above ground
STRUCTURES, PARKING
SPACES or access/fire lands
are permitted

 (201 HUMBERSTONE ROAD)

	SECTION 24 - STORAGE AND LIGHT MANUFACTURING ZONE- I1

