

A Guide to Secondary Suites in Port Moody

Building Division

604.469.4534 • www.portmoody.ca

This guide assists you in creating a new secondary suite.

This document is for general guidance only. It does not replace bylaws or other legal documents.

Introduction

What is a Secondary Suite?

A secondary suite is a separate living area contained within a single detached home. It functions as a self-contained living unit complete with a kitchen, bathroom, and a sleeping accommodation. It may share common space on the same floor with the primary residence; for example, a laundry room. The suite must not have a floor space greater than 90m² (968ft²) and 40% of the total floor space of the building. A secondary suite may not be stratified.

Do you need more information?

Building Division staff are here to help. Here's how to get in touch:

Phone: 604.469.4534

Email: buildingpermits@portmoody.ca

Secondary suites expand the supply of lower cost rental housing, providing the opportunity for renters to live in lower-density residential neighbourhoods. They can offer rental housing that is affordable, ground oriented, and market based. It also offers opportunities for homeowners to downsize in their own home.

Like all housing, secondary suites must be regulated through the City. This guide is designed to help you understand the City of Port Moody's secondary suite program, and guides you through the permit process. It is for general guidance only, and does not replace the requirements of the British Columbia Building Code, Zoning Bylaw, or any other City regulation.

The History of Secondary Suites:

In 1995, the BC Building Code was amended to include specific provisions for secondary suites. The amendments made a suite possible in a single detached home by reducing code requirements for things such as ceiling heights, fire safety provisions, and sound controls.

In 2004, the City of Port Moody amended its Zoning Bylaw to allow secondary suites in all single detached residential zones (except for Manufactured Homes Parks).

Frequently asked questions

Can I have a secondary suite in my home?

If you have a single detached home, you are allowed to have one secondary suite. The suite must meet the minimum life safety requirements required by the BC Building Code. Multiple secondary suites, or secondary suites in a separate building on your property, are not allowed. The following sections in this guide will help you to determine the requirements for your suite.

I have an existing secondary suite within my home. How do I know if it was built with a permit?

To determine whether or not your suite was created with a permit, contact the City's Building Division at 604.469.4534. Building staff can search records to confirm if your suite was created with a permit.

If my suite was created without a permit, what should I do?

Staff will work with you to obtain a permit, in order to ensure that the minimum life safety requirements are in place. These requirements are in place to ensure the safety of your suite occupants, as well as your family.

What if I have a suite and no longer rent it out?

Contact the City's Bylaw and Licensing Division at 604.469.4541 to start the process of decommissioning your secondary suite. As part of the process, applicants must remove cooking facilities, remove bathing facilities, or create a permanent opening between the suite and the rest of the house.

How does the approval process work for a secondary suite?

1. Apply for your building permit

- Along with your building permit application, submit two sets of floor plans showing the floor that contains the suite and its layout.
- Building staff will review the application, along with your floor plan. They will provide comments on potential revisions or issues.

2. Building permit issued

- Your permit will be issued once Building staff can ensure that the suite design complies with the BC Building Code's provisions for suites, and the City's Zoning Bylaw.
- You'll then need to schedule an inspection with Building staff. At that point, staff will identify any life safety issues that require addressing.

3. Suite approval

- Once Building staff have accepted a final inspection, your permit process is complete.
- Part of the final inspection is registering your suite. A basic business licence is required for you to rent out your suite.

City staff are here for you!

Take advantage of the City services available to secondary suite applicants!

Technical Advice

Our staff will answer your questions about the suite program and steps you need to take to establish your secondary suite. We can explain what you need for a successful permit application, assist you in understanding the Zoning Bylaw and B.C. Building Code regulations, and provide guidance on good building practices.

Plan Examination

Our staff will review your application and floor plan, and point out anything that does not comply with current regulations. Staff will work with you or your designer to resolve these issues.

Inspections

Inspections are part of the permit process. You or your contractor will be responsible for ensuring the work is completed in accordance with the code, and ready for inspection at specific stages of the construction. Our Inspectors will assess the work, and point out anything that is not meeting standard regulations. Building Inspectors will be able to answer any technical questions you may have at that time, and provide you with an inspection report.

Regulations

Zoning Bylaw

This City bylaw regulates land use in the City. It also regulates the size of the suite, along with parking requirements.

Building Bylaw

This City bylaw enables the City to regulate secondary suites through the use of permits and inspections. It outlines such things as when permits are required and how and when inspections shall be conducted.

British Columbia Building Code

This provincial code document contains the health and safety aspects of construction. The Code outlines minimum standards of construction, structural integrity, fire safety, plumbing, heating and ventilation, and many other aspects of buildings that we rely on. Although most people involved in the building industry are familiar with the Code, it is the property owner's responsibility to ensure that their home is in full compliance with the regulations.

portmoody.ca/bylaws

What are the requirements for constructing a secondary suite?

A secondary suite must conform to the requirements of the British Columbia Building Code – section 9.37 Secondary Suites. The B.C. Building Code (B.C.B.C.) has adopted a number of alternative requirements for secondary suites in order to provide minimum health and safety standards for occupants without imposing undue costs to owners.

This guide does not encompass all of the requirements of the B.C.B.C. and its requirements for secondary suites; however, it is provided to assist in clarifying the most critical health and safety requirements of the B.C.B.C.

Smoke Alarms

Smoke alarms are required in each bedroom, and outside each bedroom, separating them from the remainder of the floor space, as well as on each floor. These smoke alarms are required to be interconnected within the suite, so that when one alarm is activated all other alarms within the suite will activate as well.

Plumbing

Every dwelling is required to have a kitchen sink, a bathtub or shower, a bathroom sink, and a water closet. Additional plumbing fixtures installed to accommodate a secondary suite will affect the operation and performance of existing plumbing in other areas of the home. Drainage, venting and water systems must meet Plumbing Code requirements to ensure that an acceptable level of performance is maintained, and a healthy environment is provided.

Fire Separation

In order to restrict the spread of fire and smoke from the suite to the remainder of the home in the event of a fire, a fire separation is required between the suite and the home. A fire separation can be made up of a wall and/or ceiling with drywall applied to it. Depending on the thickness and type of drywall installed, you may be required to install an additional smoke alarm system that serves the suite as well as your home. The additional smoke alarm that may be required would be a photoelectric type smoke alarm. It would be required to be installed in the suite and then interconnected to an additional photoelectric smoke alarm located within the main home (preferably located outside the bedrooms).

Doors installed in walls that are part of the fire separation must have labels confirming that they have a fire protection rating of 20 minutes and have rated self closing devices. All other openings in a fire separation are required to be tightly fitted.

Doors – Both the secondary suite and the main home must each have at least one exit door that is at least 2'8" wide and 6'-6" high. Each exit door is required to open to the outside. If this is not achievable in your situation, arrange a meeting with our Building staff to discuss possible solutions.

Bedroom Windows – Each bedroom is required to have a window that opens to the outside, without any special tools or knowledge, to provide a second means of escape in case of fire. The window opening must be a minimum of 3.76ft² in area with no dimension less than 15" (i.e. 23"x 23" or 15"x 36"). Security bars are not permitted.

Heating Systems – Each room in the secondary suite must have winter heating. In order to contain smoke and fire, a secondary suite and the main house are not permitted to share a common forced air heating system. Existing secondary suites that are heated with a common forced air system may utilize an alternative approach, that would require fire dampers and additional smoke alarms.

Ventilation – The B.C.B.C. requires that each bathroom and kitchen be equipped with an exhaust fan vented to the exterior. A secondary suite requires a ventilation system that ensures fresh air is ventilated through the suite. There are different options as to how this can be achieved. One potential option is a passive ventilation system, which includes a principal exhaust fan that runs continuously (typically the bathroom exhaust fan) and fresh air inlets installed in each bedroom and main living area.

Parking – One additional off-street parking space for the secondary suite must be provided in addition to the space(s) required for the main house. The extra space for the suite must be contained on the property and not encroach on a public right-of-way or street. The extra space must also be independently accessible.

Gas and Electrical – Gas and Electric permits are required for any alterations to the respective systems. Permits must be obtained from Technical Safety BC (1.866.566.7233).

Applying for a permit to construct a secondary suite

If you are hiring a contractor to conduct the work on your behalf, a letter of authorization is required from the property owner.

Along with your building permit application form, the City requires two floor plans to be submitted. Submitted plans are required to be drawn to an architectural standard. The following is a list of the information needed on these plans:

Floor Plans

- A separate floor plan is required for each floor level where any work will occur;
- Clearly indicate the separation of the Suite from the remainder of the building with a bold line;
- Show all new framing details including beams, joists, lintels, posts, rafters, etc.;
- Indicate materials being used (i.e. ½" or ⅝" Type X drywall);
- Identify the use of each room on floor plan;
- Show and dimension all walls, windows, doors, skylights, stairs, decks, plumbing fixtures, fireplaces, furnaces, laundry equipment, and other appliances;
- Provide floor area calculations for the Suite and the remainder of the building;
- Identify all smoke alarms, ventilation fans, heating outlets, and air intakes.

Elevation Drawing

Note: An elevation drawing will also be required if there are changes to the exterior of the building. (i.e. new doors or windows).

If you don't have experience in drawing building plans, we recommend engaging a professional designer, or a registered professional familiar with the requirements of the B.C. Building Code.

Contact the Building Division at 604.469.4534 to see if there are plans on file that may assist you in your design.

Permit Fees

A fee is due at the time of application. The remaining permit fee is based on calculated construction value, and is payable when the permit is issued and ready for pick-up. A Damage Bond may also be required. For more information on fees, please contact the Building Division at 604.469.4534.

Related Fees for a Suite

If you are renting out your suite for additional income, you must obtain a home-based business licence from the City. The business licence for a secondary suite does not have a fee. However, a licence is still required.

An additional utility fee will also be charged on your annual utility bill. This reflects the added consumption and use of City water and sewer services.

Other Requirements:

A plumbing permit will be required if there are any alterations or additions of plumbing fixtures. Your plumbing contractor can apply for the permit after the building permit is issued.

Booking your building permit application appointment

You must book an appointment with a City of Port Moody building official before submitting a building permit application. A meeting with a building official ensures all necessary information is captured so the City can process your building permit application faster. Here are the steps:

- 1.** Fill out a building permit application form, complete the applicable checklist, and then call 604.469.4534 or email buildingpermits@portmoody.ca to book an appointment with a building official.
- 2.** During your appointment, the building official will check your application to ensure he or she has all the information needed to conduct a complete review. If information is missing, the official will provide you with a list of what's needed to complete the application process.
- 3.** When you have gathered all the information, a second appointment with a building official may be necessary to review the building permit application for completeness.
- 4.** Submit your hard-copy application directly to the building official during your first or (if necessary) second appointment. Since all necessary information has been included, the building official will be able to review your application without having to ask for additional details.

Gathering all the necessary information up front saves time, which means the City can issue building permits faster.

Do you need more information?

Building Division staff are here to help.

Here's how to get in touch:

Phone: 604.469.4534

Email: buildingpermits@portmoody.ca