

Attachment "A"

TA18-0008

Background

Municipalities have the ability, through land use controls, to tailor cannabis regulations to best suit the needs of their community. This table shows a comparison of other setback distances relating to retail cannabis sales establishments in several other British Columbia municipalities (including proposed distances, not yet endorsed by their Municipal Councils, and as such may change), as of July 24, 2018.

Comparison Table

	Industrial Production - Minimum Setbacks	Cannabis Retail – Minimum Setback between Retail Locations	Cannabis Retail – Minimum Setback from Schools/Daycares/Parks
City of Kelowna (<i>PROPOSED</i>)	60 metres (residential)	500 metres	150 metres (Elementary Schools) 500 metres (Middle and Secondary Schools) 150 metres (select parks)
City of West Kelowna	150 metres (residential)	Only full service pharmacies licensed under the BC <i>Pharmacy Operations and Drug Scheduling Act</i> will be permitted for retail sales at this time.	
City of Penticton		300 metres (downtown) 750 metres (other locations)	300 metres (schools, other select areas)
District of Lake Country	1,000 m (production) 400 metres (daycare or school)	1,000 metres	400 metres (schools or daycares)
City of Kamloops		150 metres	150 metres (schools)
City of New Westminster (<i>PROPOSED</i>)	61 metres (school or residential)	300 metres	100 metres (schools, playgrounds, parks, community centres and daycares)
City of Langford		500 metres	300 metres (schools or group daycare) 50 metres (from residential except within designated City Centre) 150 metres (select parks)
City of Victoria		400 metres	200 metres (schools)
City of Williams Lake	100 metres (residential)	500 metres	300 metres (schools, daycares, specific rec centre)
City of Nelson		Maximum five retail stores, distributed in designated areas	150 metres (schools (K to 12), Community Complex, Youth Centre and Civic Centre 150 metres (select parks)
City of Vancouver		300 metres	300 metres (schools, community centres, neighbourhood houses, and youth facilities)