# City

**COMMUNITY UPDATE MARCH 17, 2017** 

## Plant Sale, Seedy Sunday & Garden Expo

Sunday, March 19th, 11-2pm, Community Centre


- Live Demos
- Seed Swap & Sales
- Concession
- Merchandise Sales

### Lil' Sprouts Kids Corner

Commercial & Community spaces still available. Contact Kara Shirley: Email: Kara.Shirley@campbellriver.ca Phone: (250) 923-7911


301 St. Ann's Road Campbell River, BC V9W 4C7 Telephone: 250-286-5700 info@campbellriver.ca


## **PUBLIC HEARING NOTICE OPPORTUNITY FOR INPUT Zoning Bylaw Amendment**

A Public Hearing will be held in the Council Chambers of City Hall located at 301 St. Ann's Road in Campbell River, B.C. at 6:30 p.m. on March 27, 2017 to provide an opportunity for public input on Bylaw No. 3659, 2017.

### What is the purpose of Zoning Amendment Bylaw 3659, 2017?

To rezone a portion of 200 Nikola Road from Commercial Four (C-4) to Residential Multiple One (RM-1) to make zone consistent on the entire parcel.

### **Legal Description**

LOT 2 DISTRICT LOT 76 SAYWARD DISTRICT PLAN VIP78070 EXCEPT THAT PART IN PLAN VIP82755

### Where can I view a copy of the bylaw?

View a copy of the proposed Bylaw at City Hall in the Community Planning & Development Services Department between the hours of 8:30 a.m. and 4:30 p.m., Monday to Friday from March 17, 2017 to March 27, 2017

### How can I provide comments?

You are able to speak at the Public Hearing or share a written submission for Council consideration. Written comments can submitted in advance at City Hall in the Community Planning & Development Services Department, or emailed to planning@campbellriver.ca, to be received no later than 4 p.m. on March 27, 2017. Register at the Public Hearing or in advance by calling 250-286-5700.

### Please note that legal considerations prevent Council from receiving any representations or submissions after the close of the Public Hearing

For more information, please contact the City of Campbell River Community Planning & Development Services Department at 250-286-5726 or Kevin Brooks at 250-286-5748.

