


**CITY OF VANCOUVER
BRITISH COLUMBIA**


**2010 WINTER GAMES
SIGN DESIGNATION AND
RELAXATION BY-LAW NO. 9697**

TABLE OF CONTENTS

PREAMBLE

SECTION 1 INTERPRETATION

- 1.1 Name of By-law
- 1.2 Definitions
- 1.3 Table of contents
- 1.4 Schedules
- 1.5 Severability

SECTION 2 DESIGNATION AND AUTHORIZATION

- 2.1 Designation
- 2.2 Authorization

SECTION 3 TIME LIMITS AND CONDITIONS

- 3.1 Restriction on relaxation
- 3.2 Compliance with Sign By-law
- 3.3 Electrical and construction requirements
- 3.4 Time limits for signs at venues or sites
- 3.5 Time limits for celebratory signs
- 3.6 Time limits for wayfinding signs
- 3.7 Sign removal
- 3.8 Conditions for signs at venues or sites
- 3.9 Conditions for celebratory signs
- 3.10 Conditions for wayfinding signs

SECTION 4 OFFENCES AND PENALTIES AND ENFORCEMENT

- 4.1 Offences under By-law
- 4.2 Notice or order of violation
- 4.3 Service of notice or order
- 4.4 Fine for offence
- 4.5 Fine for continuing offence

SECTION 5 ENACTMENT

- 5. Force and effect

SCHEDULES

- Schedule A - Description of Venues
- Schedule B - Description of Sites

BY-LAW NO. 9697

A By-law regarding designation of a special event and relaxations of the Sign By-law for the Vancouver 2010 Olympic and Paralympic Winter Games

THE COUNCIL OF THE CITY OF VANCOUVER, in public meeting, enacts as follows:

SECTION 1 INTERPRETATION

Name of By-law

1.1 The name of this By-law, for citation, is the “2010 Winter Games Sign Designation and Relaxation By-law”.

Definitions

1.2 In this By-law:

“celebratory sign” means a sign that celebrates the 2010 Winter Games, and creates or enhances a festive environment and atmosphere for the 2010 Winter Games;

“Director” has the meaning ascribed to it by section 2.1 of the Sign By-law;

“sign” has the meaning ascribed to it by section 2.1 of the Sign By-law;

“2010 Winter Games” means the Vancouver 2010 Olympic and Paralympic Winter Games;

“VANOC” means the Vancouver Organizing Committee for the 2010 Winter Games established on September 30, 2003;

“venue or site” means any:

- (a) venue established, owned, or controlled by VANOC, for competition, non-competition, training, or support for the 2010 Winter Games, described in Schedule A to this By-law;
- (b) site established, owned, or controlled by the city:
 - (i) for live celebration of the 2010 Winter Games, or
 - (ii) for administrative, cultural, or government protocol pavilions, facilities, or centres,

described in Schedule B to this By-law; and

- (c) other such venue or site authorized from time to time by the Director;
and

“wayfinding sign” means a sign that gives directions to a venue or site.

Table of contents

1.3 The table of contents for this By-law is for convenient reference only, and is not for use in interpreting or enforcing this By-law.

Schedules

1.4 Schedules attached to this By-law form part of this By-law.

Severability

1.5 A decision by a court that any part of this By-law is illegal, void, or unenforceable severs that part from this By-law, and is not to affect the balance of this By-law.

SECTION 2 DESIGNATION AND AUTHORIZATION

Designation

2.1 Council designates the 2010 Winter Games as a special event.

Authorization

2.2 Subject to the time limits and conditions set out in this By-law, Council authorizes the Director to relax the Sign By-law for any sign in relation to the 2010 Winter Games, and to impose time limits and conditions on such relaxations.

SECTION 3 TIME LIMITS AND CONDITIONS

Restriction on relaxation

3.1 The Director may relax the Sign By-law only for a sign at a venue or site, a celebratory sign, or a wayfinding sign.

Compliance with Sign By-law

3.2 Except only to the extent this By-law allows or to the extent the Director authorizes a relaxation, a person who constructs, installs, places, erects, displays, projects, paints, alters, repairs, or relocates a sign must comply with the Sign By-law.

Electrical and construction requirements

3.3 This By-law does not apply to, nor allow any relaxations of, Section 14 of the Sign By-law which sets out electrical requirements for signs or Section 15 which sets out construction requirements for signs.

Time limits for signs at venues or sites

3.4 The relaxations the Director may authorize for a sign at a venue or site are to commence on a date authorized by the Director, and end on the earlier of a date required by the Director and December 31, 2010.

Time limits for celebratory signs

3.5 The relaxations the Director may authorize for a celebratory sign are to:

- (a) begin on a date authorized by the Director, except for signs that cover more than 10% of any building face which are not to begin until January 1, 2010; and
- (b) end on the earlier of:
 - (i) a date required by the Director,
 - (ii) December 31, 2010, and
 - (iii) despite clause (ii), March 31, 2010 for a sign that covers more than 10% of the building face on which it is situate.

Time limits for wayfinding signs

3.6 The relaxations the Director may authorize for a wayfinding sign are to:

- (a) begin on a date authorized by the Director; and
- (b) end on March 31, 2010.

Sign removal

3.7 Each of:

- (a) VANOC, in the case of any sign at a venue;
- (b) the city, in the case of any sign at a site;
- (c) any person who has an obligation to VANOC or the city to remove a sign from a venue or site;
- (d) the permit holder of a celebratory sign or wayfinding sign; and

- (e) the owner of real property on which a celebratory sign or wayfinding sign is situate;

must remove each sign that does not comply with the Sign By-law, or cause the sign to comply with the Sign By-law, to the satisfaction of the Director, within 24 hours after expiry of the applicable time limit referred to or set out in section 3.4, 3.5, or 3.6 or, if removal of the sign within 24 hours is not practical, within such further period as the Director may allow.

Conditions for signs at venues or sites

3.8 Before the Director authorizes a relaxation for a sign at a venue or site, the General Manager of Olympic and Paralympic Operations for the city, in consultation with the Director, must approve an overall plan for signage at the venue or site.

3.9 A sign at a venue or site to which a relaxation applies does not require a permit under the Sign By-law.

Conditions for celebratory signs

3.10 A celebratory sign:

- (a) requires a permit under the Sign By-law unless it is at a venue or site;
- (b) must include information that celebrates the 2010 Winter Games, or creates or enhances a festive environment and atmosphere for the 2010 Winter Games;
- (c) subject to compliance with the Olympic and Paralympic Marks Act (Canada), may include one or more marks set out from time to time in Schedule 1 or Schedule 2 to that Act;
- (d) subject to subsections (b) and (c), must not include anything that does not comply with the requirements of the Sign By-law;
- (e) despite subsection (d), must not include any third party advertising, which has the meaning ascribed to it by section 2.1 of the Sign By-law; and
- (f) except for the celebratory copy area, must not include any copy area larger than that which the Sign By-law would allow on a type of sign permissible under the Sign By-law, and the Director's determination of the size of such permissible copy area is to be conclusive and binding on the celebratory sign permit holder.

Conditions for wayfinding signs

3.11 A wayfinding sign must:

- (a) meet the conditions set out in section 3.10 for celebratory signs; and
- (b) include directions to a venue or site.

**SECTION 4
OFFENCES AND PENALTIES AND ENFORCEMENT**

Offences under By-law

4.1 A person who:

- (a) violates any provision of this By-law, or does any act or thing which violates any provision of this By-law, or suffers or allows any other person to do any act or thing which violates any provision of this By-law;
- (b) neglects to do or refrains from doing anything required to be done by any provision of this By-law;
- (c) fails to comply, or suffers or allows any other person to fail to comply, with an order, direction, or notice given under any provision of this By-law; or
- (d) fails to comply with any term or condition of any relaxation authorized by the Director under this By-law or with any condition or time limit imposed by the Director on such a relaxation;

is guilty of an offence against this By-law, and liable to the penalties imposed under this Section 4.

Notice or order regarding violation

4.2 An inspector or official of the city, or a by-law enforcement officer, may give notice or an order to any person ordering or directing that person to:

- (a) discontinue or refrain from proceeding with any work or doing anything that contravenes this By-law; or
- (b) carry out any work or do anything to bring a sign into conformity with this By-law;

within the time specified in such notice.

Service of notice or order

4.3 An inspector or official of the city, or a by-law enforcement officer, may serve a notice or order under this By-law:

- (a) by mailing it by registered post to an owner at the address of the owner shown on the real-property assessment roll prepared pursuant to the Assessment Act;
- (b) by handing it to the owner or other person who is the addressee of the notice or, in the case of a venue, by handing it to VANOC; or

- (c) if the notice or order refers to a sign on real property, by posting it on the real property.

Fine for offence

4.4 Every person who commits an offence against this By-law is punishable on conviction by a fine of not less than \$500.00 and not more than \$2,000.00 for each offence.

Fine for continuing offence

4.5 Every person who commits an offence of a continuing nature against this By-law is liable to a fine not exceeding \$50.00 for each day such offence continues.

**SECTION 5
ENACTMENT**


Force and effect

5. This By-law is to come into force and take effect on the date of its enactment.

ENACTED by Council this 8th day of July, 2008


Mayor


City Clerk

SCHEDULE A

DESCRIPTION OF VENUES

Competition Venues		
General Motors Place	800 Griffiths Way	PID: 018-500-374 Lot 221, False Creek, Plan LMP12038
Pacific Coliseum	100 North Renfrew Street	PID: 008-348-219 Lot 90, except Part in Plan 13045, Town of Hastings Suburban Lands, Plan 100
Non-Competition Venues		
Westin Bayshore Hotel	1601 Bayshore Drive	PID: 018-567-240 Lot J of the Public Harbour of Burrard Inlet, Plan LMP12980
BC Place Stadium	777 Pacific Boulevard	PID: 008-332-614 Lot 153, False Creek, Plan 20421
Vancouver Convention and Exhibition Centre	999 Canada Place	PID: 002-830-001 Lot 13 of the Public Harbour of Burrard Inlet, Plan 20247
Vancouver Convention Centre Expansion Project	1055 Canada Place	PID: 027-112-721 Parcel 1 of the Public Harbour Burrard Inlet Plan BCP30843
Olympic Village Vancouver	Southeast False Creek	
		PID: 026-497-654 Lot 307, except Part on Plan BCP20721, False Creek, Plan BCP20720
		PID: 026-723-808 Lot 312, False Creek, New Westminster District, Plan BCP24394
	1661 Ontario Street	PID: 026-980-339 Lot 329, False Creek, Plan BCP24394
	1633 Ontario Street	PID: 026-978-971 Lot 326, False Creek, Plan BCP28523
	1 Athletes Way	PID: 026-894-041 Lot 324, False Creek, Plan BCP27368
	1650 Manitoba Street	PID: 026-978-962 Lot 325, False Creek, Plan BCP28523
	85 West 1st Avenue	PID: 026-723-964 Lot 318, False Creek, New Westminster District, Plan BCP24394
	151 West 1st Avenue	PID: 026-723-859 Lot A, False Creek, New Westminster District, Plan BCP31615

	150 Athletes Way	PID: 026-723-841 Lot 315, False Creek, New Westminster District, Plan BCP24394
	151 Athletes Way	PID: 026-892-316 Lot 323, False Creek, Plan BCP27367
	215 West 1st Avenue	PID: 026-979-772 Lot 327, False Creek, Plan BCP28525
	215 West 1st Avenue	PID: 026-979-781 Lot 328, False Creek, Plan BCP28525
	1850 Spyglass Place	PID: 011-704-403 Lot 308, except Part on Plan BCP29724, False Creek, Plan BCP20723
	1890 Spyglass Place	PID: 026-490-811 Lot 306, except Part on Plan BCP20179, False Creek, Plan BCP20178
Support Facilities		
Volunteer, Uniform and Accreditation Centre - Vancouver	Hastings Park	PID: 008-348-219 Lot 90, except Part in Plan 13045, Town of Hastings Suburban Lands, Plan 100
Transport Hub - Hastings Park	NE Corner of Hastings Park	PID: 008-348-219 Lot 90, except Part in Plan 13045, Town of Hastings Suburban Lands, Plan 100
		PID: 007-260-776 Lot A of Lot 6, Town of Hastings Suburban Lands, Plan 17749
		PID: 007-255-071 Lot A of Lot 13, Town of Hastings Suburban Lands, Plan 17798
		PID: 007-252-978 Lot A of Lot 31, Town of Hastings Suburban Lands, Plan 17805
		PID: 007-252-986 Lot B of Lot 31, Town of Hastings Suburban Lands, Plan 17805
		PID: 007-253-028 Lot C of Lot 31, Town of Hastings Suburban Lands, Plan 17805
		PID: 007-253-061 Lot A of Lot 42, Town of Hastings Suburban Lands, Plan 17804
		PID: 007-253-079 Lot B of Lot 42, Town of Hastings Suburban Lands, Plan 17804
		PID: 007-253-087 Lot C of Lot 42, Town of Hastings Suburban Lands, Plan 17804

		PID: 007-253-150 Lot A of Lot 49, Town of Hastings Suburban Lands, Plan 17803
Affiliated Facilities - Cultural Olympiad		
Orpheum Theatre	884 Granville Street	PID: 015-463-958 Lot 20, Block 63, District Lot 541, Plan 210
		PID: 015-463-982 Lot 21, Block 63, District Lot 541, Plan 210
		PID: 015-463-851 Lot 22, Block 63, District Lot 541, Plan 210
		PID: 015-463-877 Lot 23, Block 63, District Lot 541, Plan 210
		PID: 015-463-893 Lot 24, Block 63, District Lot 541, Plan 210
		PID: 015-463-940 Lot 25, Block 63, District Lot 541, Plan 210
		PID: 015-464-016 Lot 26, Block 63, District Lot 541, Plan 210
Orpheum Theatre Cont'd		PID: 015-464-032 Lot 27, Block 63, District Lot 541, Plan 210
		PID: 015-464-067 Lot 28, Block 63, District Lot 541, Plan 210
Vancouver Playhouse Theatre	601 Cambie Street	PID: 011-641-479 Block 47, District Lot 541, Plan 21824
Queen Elizabeth Theatre	649 Cambie Street	PID: 011-641-479 Block 47, District Lot 541, Plan 21824
Vancouver Art Gallery	750 Hornby Street	PID: 010-442-553 Block 51, District Lot 541, Plan 14423
Vancouver East Cultural Centre	1895 Venables Street	PID: 026-382-270 Lot F, Block E, District Lot 183, Group 1, New Westminster District, Plan BCP19154
Vancouver Library - Main Branch	350 West Georgia Street	PID: 019-023-251 Lot A, except Part in Air Space Plan LMP 22595, Block 56, District lot 541, Group 1, New Westminster District, Plan LMP19600

SCHEDULE B

DESCRIPTION OF SITES

Live City Vancouver @ Georgia Street	688 Cambie Street	PID: 009-860-991 Block 48 Plan 8970 District Lot 541 New Westminster
Live City Vancouver @ David Lam Park	1300 Pacific Boulevard	PID: 018-368-972 Lot 215, except part in Plan LMP30177, False Creek Group 1 New Westminster District Plan LMP10733
Roundhouse Community Centre	181 Roundhouse Mews	PID: 018-368-883 Lot 207 False Creek Plan LMP10733
Coal Harbour Community Centre	480 Jervis Street	PID: 023-656-956 Lot 13 of the Public Harbour of Burrard Inlet, Plan LMP29891