
1

CLE
AR PATHWAY

3.
6

m
BU

IL
D

IN
G

 H
EI

G
H

T

COACH HOUSE

How to plan your
COACH HOUSE
IN OTTAWA

Released: Fall 2017
Planning, Infrastructure and Economic
Development Department

Ottawa.ca/coachhouse

http://www.Ottawa.ca/coachhouse
http://ottawa.ca/en
https://twitter.com/ottawacity
https://www.facebook.com/cityofottawa/
https://www.instagram.com/cityofottawa/
https://www.youtube.com/user/cityottawa

2 How To Plan Your Coach House in Ottawa2

Disclaimer
The information contained in this brochure was
determined based upon the costs, legislation and
information available at the time this brochure
was produced. The information and costs are
subject to change and it is in the best interests of
property owners wishing to pursue a Coach House
to confirm all of the information contained in this
document.

3How To Plan Your Coach House in Ottawa 3

Contents
Disclaimer ... 2

Introduction .. 4

What is a Coach House? ...4

Coach House principles: ...5

Know the Rules: ..6

Can my lot accommodate a coach house? ..10

Step 1: Pre-planning Considerations ... 11

Servicing Feasibility: ..11

Conversion of Existing Structures: ...13

Trees: ...14

Step 2: Coach House Design and Development .. 15

Size: ...15

Height: ...16

Location on the lot: ..17

Windows: ..18

Trees: ...18

Parking: ..19

Entrances and Access: ..19

Application Types:... 28

Building Permit ...28

Site Plan Control ...28

Committee of Adjustment ..29

Development Charges ..29

Important Contacts and Resources: .. 30

Frequently Asked Questions: ... 32

Introduction

What is a coach house?
A coach house is a small accessory apartment located
in a small freestanding building detached from the
principal dwelling and located on the same lot as
the principal dwelling. This type of infill housing is
a discreet way to achieve affordable housing and
increased density in existing neighbourhoods where
existing services and infrastructure are in place.

Is my lot eligible?
An individual analysis will need to be completed
to determine if your lot can accommodate a coach
house. In general, a lot can accommodate a coach
house if:

• The lot is serviced by municipal water and waste-
water, or if the lot is in the rural area, it is 0.4
hectares or larger and is serviced by a private
well and septic system;

• The lot contains a detached, semi-detached,
duplex or townhouse dwelling unit. In the case
of a rowhouse, the coach house must have
a direct pedestrian access to a public road by
providing a 1.2 metre wide pathway

• The primary dwelling unit does not already contain
a secondary dwelling unit (e.g. a basement
apartment), garden suite or any rooming units.

If you would like to evaluate your lot against these
criteria, please call 3-1-1 and ask to speak to a
Development Information Officer (DIO).

4 How To Plan Your Coach House in Ottawa4

COACH

HOUSE

6
.1

 m

B
U

IL
D

IN
G

H
E

IG
H

T

55How To Plan Your Coach House in Ottawa

Coach house principles:
Principle 1 - Form of
Intensification
Coach houses are meant to be a gentle form of
intensification, allowing for affordable housing
options, on residential properties that are developed
with a detached, semi-detached, duplex or rowhouse
dwelling (if that rowhouse dwelling is on a corner
lot or has access to a travelled lane).

Principle 2 - Secondary to
Principal dwelling
Coach houses are limited in size (maximum footprint
and height) to ensure that they are clearly secondary
to, and smaller than, the principal dwelling, and
that there is enough space left in the back yard to
serve as amenity area for both the principal dwelling
and the coach house.

Principle 3 - Remain as an
Accessory Use
Coach houses are required to remain as an acces-
sory use to the principal dwelling located in a
separate detached structure, be on the same lot
as the principal dwelling and cannot be severed to
create a separate lot for the coach house.

Principle 4 - Integration
with Urban Context
Coach houses must be designed and located to
minimize impacts on neighbouring properties
with regards to privacy, shadowing and overlook.
They must not negatively impact the streetscape
character of the neighbourhood, and must integrate
with the existing streetscape character in the case
of corner lots or lots having a secondary frontage
on a rear lane.

Principle 5 - Servicing
For lots serviced by a municipal or communal water
and sanitary system, the coach houses will be
serviced from the principal dwelling’s connections.
For lots serviced by a private well and septic system,
the coach house will obtain a direct connection to
at least one of the principal dwelling’s services: well
or septic.

Principle 6 – Tree and
Landscape Preservation
Coach houses must be designed and located to
ensure that mature trees are preserved, on the
subject property and neighbouring properties,
in accordance with the Urban Tree Conservation
By-law. Efforts should be made in planning for and
building a coach house to retain existing trees and
vegetation.

66 How To Plan Your Coach House in Ottawa

Know the Rules:

Official Plan Requirements:
Section 3.1 of the Official Plan contains the policy direction for coach houses. A brief description of these
policies is provided below:

Coach Houses Are only permitted on lots with a detached, semi-detached, duplex or townhouse
dwelling and where the primary dwelling does not contain a garden suite, rooming
units or a secondary dwelling unit.

Townhouse
Dwellings

Are only permitted to have a coach house if the townhouse has direct pedestrian
access to a public street by providing a 1.2 metre wide pathway.

Servicing A coach house must be:

• Located on a lot in a public service area where both the water and wastewater
services are provided to the main dwelling, OR

• Located on a lot of sufficient size and is located in the rural or village area
where the primary dwelling is serviced by: private water and wastewater and
will share either water or wastewater with the coach house; OR one public or
communal service (water or wastewater) and one private service and will share
the public or communal service with the coach house service. Coach houses
proposed in the village or rural areas on lots larger than 0.4 hectares are sub-
ject to a Site Plan Control application to confirm water quantity and quality is
sufficient to support the coach house.

Size A coach house must be smaller than the primary dwelling and in the urban area is
not intended to exceed that of a typical two bedroom apartment.

Severance A coach house must not be severed from the lot accommodating the primary
dwelling.

77How To Plan Your Coach House in Ottawa

Minor
Variances

Applications for minor variances with respect to coach houses shall have regard for
all of the following considerations:

• The coach house is in no circumstance taller than the primary dwelling;

• The proponent can demonstrate that the privacy of the adjoining properties is
maintained;

• The siting and scale of the coach house does not negatively impact the abutting
properties;

• Significant trees and plantings are preserved on the subject property; and

• Any streetscape character impacts are addressed through the coach house
design and siting.

Applications for minor variances with respect to the minimum lot size established
in the Zoning By-law to allow coach houses on privately serviced lots in the rural
area shall have regard for all applicable policies of this Plan, and comply with the
following requirements:

• The proponent can demonstrate that private sewage disposal can be provided
to the coach house in accordance with the requirements of the Ottawa Septic
System Office;

• The proponent can demonstrate that the onsite water is of sufficient quality
and quantity to service both the primary dwelling and the coach house and the
impact of the septic system has been addressed through the submission of a
supporting Hydrogeological and Terrain Analysis Study;

• The proponent can demonstrate that the privacy of the adjoining properties is
maintained;

• The siting and scale of the coach house does not negatively impact abutting
properties; and

• Significant trees and plantings are preserved on the subject property.

Urban 2
Storey Coach
Houses

An application to allow the height of up to a two storey coach house in the urban
area through a minor variance may be considered where the conditions for minor
variances have been considered and the coach house is proposed to contain a
garage on the main level.

88 How To Plan Your Coach House in Ottawa

•

Know the Rules:

Zoning By-law Requirements:
Section 142 of the Zoning By-law contains the detailed performance standards for coach houses.
A brief description of these rules is provided below.

Definition Coach house: Means a separate dwelling unit that is subsidiary to and located
on the same lot as an associated principal dwelling unit but is contained in its
own building that may also contain uses accessory to the principal dwelling.

Prohibit Coach
Houses in the
Floodplain

Coach houses, like all development, are prohibited in the floodplain throughout
the City of Ottawa.

Maximum
Number

Only one coach house is allowed per principal dwelling unit on a property.

A coach house cannot be located on a lot where the principal dwelling already has
a secondary dwelling unit, garden suite or any rooming units.

Where
Permitted

For lots in the urban area, the coach house must be located in the rear yard of the
principal dwelling.

Except in the rural area on lots larger than 0.4 hectares, the coach house must be
located in the rear yard of the principal dwelling.

Despite the above:

In the case of a lot with frontage on both a street and a travelled public lane, the
coach house must be located in the yard adjacent to the travelled public lane.

Maximum Size The coach house must not:

a) be greater in size than 40% of the footprint of the principal dwelling unit on
the lot

b) exceed a lot coverage of 40% of the yard in which it is located

c) exceed a footprint of 80 m2 for lots in the urban area or 95 m2 for lots in the
rural area

If the primary home is less than 125 m2 in footprint, a coach house of up to 50 m2
is permitted, and must not exceed 40% of the yard in which it is located.

99How To Plan Your Coach House in Ottawa

Footprint Footprint means the area of the ground floor of a building, measured from the
exterior of the outermost walls, including an attached garage but
excluding any projections.

Maximum
Height

In the urban area:

1) maximum height not to exceed the building height of the existing primary
dwelling; and

2a) maximum height of 3.6 metres, with maximum height of a coach house
with a flat roof not to exceed 3.2m.

2b) coach houses are not permitted to have a shed style roof in the urban area.

In the rural area including village areas:

1) maximum height not to exceed the building height of the existing primary
dwelling; and

2a) where the living area of the coach house is entirely located on the second
storey above a detached garage, maximum height of 6.1 metres; or

Setbacks The setbacks are as follows:

• Rear and interior side lot line: Urban Area: 1 metre maximum OR
Urban or Rural Area: 4 metre minimum.

• Corner side yard: same as principal dwelling

Parking Yards
and Driveways

In the urban area: The principal dwelling and the coach house must share the
same parking area and yards provided for the principal dwelling unit.

A driveway may only be where a garage or carport is provided as part of the coach
house unit.

Parking
Requirements

Parking for a coach house is not required.

A parking space for a coach house unit may be located on a driveway that passes
through a front yard to a garage, carport or other parking space, and may be in
tandem in the same driveway.

For a more detailed review of all applicable performance standards please see the City’s website
ottawa.ca/zoning

http://www.ottawa.ca/zoning

Can my lot accommodate a coach house?
The allowable building footprint for a coach house
can be calculated by applying the maximum size
provisions and setback provisions, as detailed in
Section 142 of the Zoning By-law. The building
footprint will be used to assess the pre-planning
considerations before proceeding to coach house
design and development.

1010 How To Plan Your Coach House in Ottawa

739 m2

330 m2

132 m2

296 m2

PRINCIPAL DWELLING
FOOTPRINT

STREET

REAR

IN
TER

IO
R

 LO
TLIN

E

IN
TER

IO
R

 LO
T LIN

E

40% of EXISTING
BUILDING

FOOTPRINT =

40% of REAR YARD =

80 m2

REAR YARD

MAX.
FOOTPRINT =

COACH
HOUSE

1111How To Plan Your Coach House in Ottawa

Step 1: Pre-planning Considerations
Significant costs can be incurred through the
development of a coach house that may affect
the viability of building a coach house. These costs
should be fully investigated before proceeding to
detailed plans.

Servicing Feasibility:
As a first step, a homeowner should investigate
the costs associated for servicing the coach house.
The coach house will require a potable water service,
a sanitary sewer disposal method, appropriate
drainage for storm water, electricity connections
and possibly a natural gas connection. Below is
an overview of the considerations that should be
made for each component.

Municipally Serviced Lots with Water
and Sewer:
For a lot serviced by municipal water and sewer,
the existing house’s water and sewer connections
must be extended to the coach house. In some
cases this will involve modifying or replacing the
service at the point where it connects with the
City’s water and sewermain to a level that can
accommodate the principal dwelling and the
coach house. The City suggests consulting with
a qualified Ontario Land Surveyor (OLS), a
Certified Engineering Technologist (CET) or a
Professional Engineer (P.Eng) to inquire about
the costs associated with preparing a Grading Plan
/ Servicing Plan. The Grading Plan / Servicing Plan
will determine if grading changes are required to the
lot to meet drainage requirements, if the proposed
coach house building footprint will require upgrades
or changes to the City connections and to determine
the route of service.

There are a number of Ontario Building Code
requirements that must be adhered to when
establishing service connections. Servicing a coach
house with municipal water and sewer services
can cost from $10,000 to upwards of $30,000
and will greatly depend on the lot’s circumstances,
existing size of service, size of service required for
the coach house and the complexity involved with
establishing connections.

In some circumstances a sewage pump may be
required to assist the sewage to travel from the
coach house to the primary homes connection,
additionally all service pipes will require a minimum
of 5’-0’’ of frost protection cover, these and other
factors will impact the cost of servicing. The Grading
Plan / Servicing Plan will outline the existing size of
service, the new size of service required, provide
a layout of the existing home’s plumbing and a
proposed layout for the plumbing connection to
the coach house. Should the homeowner move
forward with building a coach house, all building
permit applicants must arrange for a service
consultation meeting prior to applying for a
building permit by calling 3-1-1 and asking to
speak to the Building Code Services office for
your property address.

Noteworthy: each coach house is highly recom-
mended to have an individual water heater that is
independent from the primary home. Each dwelling
unit, the coach house and the primary home, will
require sufficient heated water through the building
permit inspection process and although an indepen-
dent water heater is not required under the Ontario
Building Code, this is highly recommended.

1212 How To Plan Your Coach House in Ottawa

Privately Serviced Lots with Septic
System and Well:
A coach house located on a lot serviced by a private
well and septic system is required to connect with
either the well or the septic system servicing the
principal dwelling. Provided the well and the septic
system meet minimum requirements, it is up to the
landowner to decide which service will be shared.
A Site Plan Control application will be required
where a lot is privately serviced and greater than
0.4 hectares. This planning process is required to
confirm the existing well water quality and quantity
is sufficient to support the coach house, and that
the added sewage flow will not unduly impact the
environment or water quality.

Well: A scoped hydrogeological report will be
required as part of the Site Plan Control application.
The City suggests consulting with a qualified
Professional Geoscientist (P.Geo.) or a Profes-
sional Engineer (P.Eng.) to determine if the exist-
ing well can, on its own or with upgrades, support
the proposed coach house. A qualified Professional
Geoscientist (P.Geo.) or a Professional Engineer
(P.Eng.) will be required to complete the scoped
hydrogeological report and a Terms of Reference
to guide the creation of this scoped report can be
found on Ottawa.ca under “Guide to Preparing
Studies and Plans”.

Any existing well or new well will have to meet the
requirements of the Ministry of the Environment
and Climate Change (MOECC) Procedure D-5-5.
If a new well is constructed, the old well must be
abandoned in accordance with Ontario Regulation
(R.R.O. 1990) 903 (re: wells). In addition, the hydro-
geological report will have to address the suitability
of the site and the impact on the environment from
either the new or the existing septic system, in

accordance with the MOECC Procedure D-5-4. As
part of the hydrogeological report, the geoscientist
or engineer will have to review any past studies
for the area (e.g. the Hydrogeological and Terrain
Analysis report in the case of a subdivision), and the
report will have to reflect the requirements of the
previous studies, as a minimum.

Septic: Should a property owner choose to
connect the septic system from the principal
dwelling to the coach house, they will need to
explore whether or not the existing septic system
has sufficient capacity to accommodate the needs of
the coach house, in accordance with requirements
set out by the Ottawa Septic System Office
(OSSO). An approval from the OSSO is also
required for both a new septic system and/or a
shared septic system. For a more detailed review of
all applicable OSSO requirements please see their
website at: rvca.ca/osso.

Carlsbad Trickle Feed Water System:
Lots which have service to the Carlsbad Trickle
Feed Water System are permitted to connect a
future coach house to the water system. Coach
houses have two choices for the connection:

Option 1: connect to the water service from the
primary home. Where this option is pursued, lot
owners should be aware that sharing the water
service with the primary home and the coach
house will reduce the water flow to both units.
It is highly recommended that where this option
is pursued a water tank is installed in both the
primary home and the coach house.

Option 2: obtain an independent water connection
for the coach house to the Carlsbad Trickle Feed
Water System. This option will maintain the level
of water flow service needed for the new coach

http://rvca.ca/osso/

1313How To Plan Your Coach House in Ottawa

house, however any new connections are subject
to the connection charge as detailed in the Water
Bylaw, 2016-125.

Electrical:
A homeowner should investigate the existing level
of electrical service prior to creating the detailed
coach house construction plans. Electrical connec-
tions are required to be provided from the principal
dwelling to the coach house. In most circumstances,
this will require additional capacity from the main
home in order to service the coach House. The City
suggests consulting with a qualified Electrician
to determine if the existing home’s electrical service
needs to be upgraded, and the costs associated
with doing so.

The electrical service connections will need approval
in accordance with requirements set out by the
Electrical Safety Authority (ESA). For a more
detailed review of all applicable ESA requirements
please see their website at: esasafe.com

Grading and Drainage:
A homeowner should investigate the existing grading
and drainage of their property prior to creating
detailed coach house construction plans. On-site
grading and drainage must be maintained or
improved with the addition of a coach house. The
City suggests consulting with a qualified Ontario
Land Surveyor (OLS), Professional Engineer
(P.Eng) or a Certified Engineering Technologist
(CET) to determine if the proposed coach house
footprint will maintain or improve the existing site
grading, or require costly mitigation solutions to
address drainage concerns.

A formal Grading and Drainage Plan is required

as part of a complete building permit application
for coach houses that are 55 m2 or larger in size
and/or for coach houses which are within 1.2 metres
from a property line. The Grading and Drainage
Plan is to ensure that any changes made to the
property do not negatively impact the grading and
drainage on the property and the neighbouring
properties.

Easements:
A coach house cannot be built over an easement.
Before planning your possible coach house location,
enquire with the Ontario Land Titles Office to see
if your property is affected by easements.

Conversion of Existing
Structures:
Existing accessory structures (such as garages,
sheds or stables) will be permitted to convert in
part or in whole to a coach house, up to a maximum
footprint of 80 m2 in the urban area or 95 m2 in the
rural area. The Zoning By-law includes exemptions
from certain provisions for accessory structures
which were built prior to September 14, 2015. If
you would like to evaluate your lot against these
criteria, please see Section 142 of the Zoning By-law
or call 3-1-1 and ask to speak to a Development
Information Officer (DIO).

In all cases a building permit will be required to
convert an existing structure. Changing the use of
an existing building to something different than it
was designed for can be costly. It is important to
have the existing structure assessed by a qualified
person prior to submitting for a building permit to
understand the extent of renovations required to
meet the Ontario Building Code requirements for a

http://www.esasafe.com

dwelling unit. Trees:
Trees add considerable social and environmental
value to every neighbourhood. It is important to
take trees on the subject property and adjacent
properties into consideration when planning
a coach house. Coach houses and its services
should be designed and positioned so that they
will not affect trees or the underground critical
root system. The City recommends that you
consult with a qualified forester, professional
landscape architect, or International Society
of Agriculture certified arborist to minimize
any potential impacts.

If trees need to be removed, a permit may be
required. The Urban Tree Conservation By-law,
requires that properties in the urban area which are
less than one hectare must obtain a Distinctive
Tree Permit for any tree greater than 50 centimeters
in diameter which is requested to be removed.
If your property is located in the urban area and
happens to be larger than one hectare, you will
need to obtain a permit for any tree that is greater
than ten centimeters in diameter. If needed, the
forester, landscape architect, or certified arborist
that you retain will be able to assist in obtaining
a Distinctive Tree Permit. Information on trees,
protecting trees, and tree permits can be found on
ottawa.ca or by calling 3-1-1.

For a more detailed review of the Urban Tree
Conservation By-law please see the City’s website
ottawa.ca/urbantree

YES

NO

1414 How To Plan Your Coach House in Ottawa BARRY PADOLSKY
ASSOCIATES INC.

ARCHITECTS
COACH HOUSE STUDY - RENDERINGS
DESIGN GUIDE SKETCHES SK2

PRINCIPAL
DWELLING's
FOOTPRINT

REAR YARD

COACH
HOUSE

PRINCIPAL
DWELLING's
FOOTPRINT

REAR YARD

COACH
HOUSE

PRINCIPAL
DWELLING's
FOOTPRINT

REAR YARD

COACH
HOUSE

PRINCIPAL
DWELLING's
FOOTPRINT

REAR YARD

COACH
HOUSE

NO

YES

http://www.ottawa.ca
http://ottawa.ca/en/residents/water-and-environment/trees-and-community-forests/protection

Step 2: Coach House Design and Development
Once all of the above considerations have been
fully investigated, the coach house design and
development information below will help to assist
in the planning of a coach house.

Size:
The Zoning By-law sets a maximum footprint for
a coach house. The footprint of a coach house is
determined by multiplying the principal dwelling’s
footprint by 40%. The footprint is defined as:

Footprint means the area of the ground
floor of a building, measured from the
exterior of the outermost walls, including
an attached garage but excluding any
projections.

The coach house is not permitted to cover more
than 40% of the yard in which it is located. The
lot’s yard area must therefore be multiplied by 40%.
Whichever number is smaller, 40% of the yard area
or 40% of the principal dwelling’s footprint, results
in the maximum permitted size of a coach house,
up to a maximum of 80 m2 in the urban areas
and 95 m2 in the rural area, regardless of principle
dwelling or yard size.

1515How To Plan Your Coach House in Ottawa

278 m2

80 m2

95 m2

111 m2

4.0

PRINCIPAL
DWELLING
FOOTPRINT

EXISTING
ACCESSORY
STRUCTURE

YARD AREA

40% of
FOOTPRINT =

STREET

IN
TER

IO
R

 LO
TLIN

E

IN
TER

IO
R

 LO
TLIN

E

REAR

REQUIRED
SETBACKS

Max. COACH
HOUSE

Height:

The Zoning By-law sets different height permission
for coach houses, depending on location and lot
size.

For lots in the urban area – the maximum
permitted height for a coach house is 3.6 metres,
with the maximum height of a coach house with a
flat roof not to exceed 3.2 metres. Section 3.1 of
the Official Plan includes policy direction to guide
under what circumstances a taller coach house (up
to a maximum of 2 storeys) could be permitted via
a minor variance application to the Committee of
Adjustment.

For lots in the village and rural area – the
maximum permitted as-of-right height for a coach
house is 4.5 metres, or 6.1 metres where a coach
house contains a garage.

1616 How To Plan Your Coach House in Ottawa

3.
6

BU
IL

D
IN

G
H

EI
G

H
T

4.
5

BU
IL

D
IN

G
H

EI
G

H
T 6.

1
BU

IL
D

IN
G

H
EI

G
H

T
LIVING
SPACE

LIVING
SPACE

BASEMENT

LIVING
SPACE

GARAGE

Location on the lot:

The Zoning By-law includes locational and setback
requirements for coach houses, in the urban or
village areas, and in the rural area. These require-
ments will influence the location of the coach
house. Other factors must also be considered to
determine the best siting for the coach house.
Trees, neighbours’ privacy, separation distances to
other structures, on-site grading, servicing routes,
and pedestrian and vehicular access will all need to
be taken into consideration when determining the
best placement for the coach house.

In the urban area a coach house is required:

• To be located in the rear yard, or yard adjacent to
a travelled public lane.

• To be set back a maximum of 1 metre from the
rear and interior side yard property line OR a
minimum of 4 metres from the rear and interior
side yard property line.

In the village or rural areas a coach house is
required:

• To be setback a minimum of 4 metres from the
rear and interior side yard property lines.

1717How To Plan Your Coach House in Ottawa

1
.2

m
 M

IN

C
L
E
A
R

 P
A
T
H

W
A
Y

1m SIDEYARD
SETBACK

1
m

 R
E
A

R
Y
A

R
D

S
E
T
B

A
C

K

1m SIDEYARD &

REARYARD SETBACK

4m

4m

PRINCIPAL

DWELLING's

FOOTPRINT

4
m

4m SIDEYARD &

REARYARD SETBACK

Windows:
Window placement affects the privacy of neigh-
bours. Strategic window placement will allow
for light penetration into the coach house while
respecting the privacy of adjacent properties.

Where windows are desired, the Zoning By-law
performance standard requires a coach house to
be 4 metres from a rear and interior side lot line.

YES NO

Trees:
A coach house should be designed, placed and
serviced to retain existing trees on your property.
The trees located on neighbouring properties must

also be taken into consideration, as their critical
root system can be affected by development on
your lot.

YES
NO

1818 How To Plan Your Coach House in Ottawa

1.
2m

 M
IN

C
LE

AR P
AT

H
W

AY

4m

1m

P R INC IPAL
DWE LLING 's
FOOTP R INT

1m

1
.2

m
 M

IN

C
L
E
A
R

 P
A
T
H

W
A
Y

4m

1m

PRINCIPAL

DWELLING's

FOOTPRINT

PRINCIPAL

DWELLING's

FOOTPRINT

REAR YARD

COACH

HOUSE

MAY 25, 2016YES

PRINCIPAL

DWELLING's

FOOTPRINT

REAR YARD

COACH

HOUSE

Parking:
The Zoning By-law does not require additional
parking for a coach house. Parking is permitted,
provided any new space is in compliance with the
parking provisions of the Zoning By-law. Where it

is chosen to provide parking, the Zoning By-law
limits its location in the urban area to an existing
driveway or an extension of an existing driveway,
for example to a coach house which contains a
garage or carport.

Entrances and Access:
The Zoning By-law requires a 1.2-metre-wide
access from the coach house to a public street.
This is to provide direct pedestrian access for the
coach house, and access for emergency response
services. The Zoning By-law restricts the location

of a doorway entrance to a coach house to be set
back further than 4 m from the lot line unless the
lot line in question borders a travelled lane. Also
note, it is prohibited to park a car on a walkway.
Walkways to a coach house are NOT to be used to
park two cars side by side.

1919How To Plan Your Coach House in Ottawa

REAR LANE

STREET

NEW GARAGE

WITH COACH

HOUSE ABOVE

NEW DRIVEWAY

PRINCIPAL

DWELLING's

FOOTPRINT E
X

IS
T
IN

G

D
R

IV
E
W

A
Y

COACH

HOUSE

GARAGE

EXTENSION OF DRIVEWAY

NOT PERMITTED WITHOUT

GARAGE

ONE-STOREY COACH

HOUSE, NO GARAGE

PRINCIPAL

DWELLING's

FOOTPRINT E
X

IS
T
IN

G

D
R

IV
E
W

A
Y

COACH

HOUSE

1m

1m

>4m

E
X
IS

T
IN

G

D
R

IV
E
W

A
Y

1.2m CLEAR PATHWAY

NOT POSSIBLE

BESIDE EXISTING

DRIVEWAY ON INNER

URBAN SITE.

ENTRANCE DOOR IS

NOT ACCEPTABLE IN

THIS LOCATION.

PRINCIPAL

DWELLING's

FOOTPRINT

COACH

HOUSE

1m

1m

>4m

E
X
IS

T
IN

G

D
R

IV
E
W

A
Y

ACCEPTABLE ENTRY

LOCATION FACING

FRONT LOT LINE

1.2m CLEAR

PATHWAY

PRINCIPAL

DWELLING's

FOOTPRINT

Illustration Example: Inner Urban

SITE PLAN
SCALE 1:200

Allowable Footprint
The allowable footprint of the Coach House is the
lesser of 40% of the Rear Yard Area or 40% of the
Principal Dwelling Footprint. In this example 40%
of the Rear Yard Area is 38 m2 and 40% of the
Principal Dwelling Footprint is 44 m2. Therefore,
the maximum allowable Coach House Footprint
= 38 m2.

In this example we are illustrating a Coach House
with a footprint of 23 m2. This “Tiny House”
accommodates the minimum OBC requirements
for a dwelling unit (approximately 18 m2).

Coach House Type
This example illustrates a one storey Coach House
with a small loft (mezzanine). The mezzanine
(2.1 m ceiling height) can be achieved by lowering
the main floor 0.45 m below grade.

2020 How To Plan Your Coach House in Ottawa

Area = 96 m2

23 m2

Footprint = 108 m2

10.3

30
.1

1.
0

31
.1

5.34.01.0

4.0
1.0

x 40% = 44 m2

x 40% = 38 m2

REAR YARD

PRINCIPAL
DWELLING

EXISTING
PARKING

WC
D

1.2

COACH
HOUSE

C
LE

AR
 P

AT
H

STREET

D
N

WC
D

M&E

L
STORAGE

OFT

05m10m

2.
1

0.
2

2.
1

LOFT
S ORAGET

L OFT P L AN S E C T ION

REQUIRED SETBACKS

REAR

2121How To Plan Your Coach House in Ottawa

1.2
C LE AR PATHWAY

C OAC H HOUS E

CLE
AR PATHWAY

3.
6

m
BU

IL
D

IN
G

 H
EI

G
H

T

COACH HOUSE

REAR

STREET

STREET

VIE W FR OM R E AR

VIEW FROM STREET

Illustration Examples: Rural
Allowable Footprint
The allowable footprint of the Coach House is
the lesser of 40% of the Rear Yard Area or 40%
of the Principal Dwelling Footprint to a maximum
of 95 m2. In this example 40% of both the Rear
Yard Area and the the Principal Dwelling Footprint
are greater than 95 m2. Therefore, the maximum
allowable Coach House Footprint = 95 m2.

SITE PLAN
SCALE 1:900

2626 How To Plan Your Coach House in Ottawa

Footprint = 80 m2

126.1

100.4

114.3

101.0

14.56.6

79.3

54.7

14.4

57.0

78.4 22.6

4
.0

Footprint = 278 m2

COACH
HOUSE

PRINCIPAL
DWELLING

ACCESSORY
STRUCTURE

STREET

40% = 111 m2

REAR

PROPERTY
Area = > 0.8 Hectares

95 m2

15m45m

REQUIRED SETBACKS

SITE PLAN

2727How To Plan Your Coach House in Ottawa

Coach House Type
The Coach House in this example has a
garage on the ground floor which allows
for a second storey. In this example the
Coach House shares the existing well with
the Principal Dwelling but requires a new
septic system to be installed.

CLOSE-UP VIEW FROM REAR

VIEW FROM STREET

2828 How To Plan Your Coach House in Ottawa

Application Types:
A number of City processes must be completed
before starting construction of a coach house. In
all circumstances, a building permit is required.
There may also be situations that require a Site
Plan Control application and/or a Committee of
Adjustment Minor Variance application. These
processes are described in more detail below:

Building Permit
All coach houses require a building permit.

All coach houses must meet Ontario Building
Code requirements for residential structures. The
submission requirements for a building permit
application will vary depending on a variety of
factors: what type of servicing the lot has; whether
the development is a retrofit of an existing building
or a new purpose-built unit, the size of the structure;
whether a structure needs to be demolished to
commence construction; etc. Building permit
applicants should confirm the information and
fees required by calling 3-1-1, going to ottawa.ca
or visiting a local Building Code Client Service
Centre to obtain all the required information.

Site Plan Control
All coach houses that have a private septic
and well, on lots 0.4 hectares or greater,
require Site Plan Control Approval application.

There are many different types of Site Plan Con-
trol applications, however the type that applies
to coach houses is “rural-based, no public
consultation”. All coach house Site Plan Control
applications will require the submission of a
Scoped Hydrogeological Study. The City will ana-
lyze this study and confirm that the well water
is of sufficient quality and quantity to support
the additional dwelling unit. Site Plan Control
applicants must arrange for a Pre-Application
Consultation Meeting with City Planning Staff
by calling 3-1-1 and asking to speak to the
Development Review Rural Services Unit, or by
going to ottawa.ca and searching “information
for development applications”.

After the pre-application consultation meeting, the
applicant should confirm all submission requirements
with the intake planner, or by calling 3-1-1, going
to ottawa.ca or visiting a local Client Service
Centre.

http://www.ottawa.ca
http://www.ottawa.ca

2929How To Plan Your Coach House in Ottawa

Committee of Adjustment
In cases where circumstances peculiar to a property
prevent you from developing your coach house in a
way that strictly conforms to the Zoning By-law, you
may apply to the Committee of Adjustment for a
minor variance.

The Committee of Adjustment will consider a
minor variance application and may grant a minor
variance if all of the following criteria, outlined in
the Planning Act and commonly referred to as the
“four tests,” are met:

- The application is truly minor;

- The variance is desirable for the appropriate
development or use of the property;

- The general intent and purpose of the
Zoning By-law is maintained;

- The general intent and purpose of the
Official Plan is maintained.

Minor Variance applications are circulated to
neighbours. They are allowed to appear at the
Committee of Adjustment hearing to voice their
issues or concerns. They also have the right to
appeal the decision to the Ontario Municipal
Board. This is a time-consuming and expensive
process that may affect the viability of a project.
Therefore, it is best to comply with zoning. If a
minor variance application is required, it is best
to talk to the neighbours to explain the plans and
hear their reaction, and address any issues they
may raise before spending the money needed for the
application fee to the Committee of Adjustment.

Anyone wishing to apply for a minor variance
should arrange for a Pre-Application Consultation
Meeting with City Planning Staff by calling 3-1-1
and asking to speak to a planner in the Planning,
Infrastructure and Economic Development
Department, Planning Services Branch.

After the pre-application consultation meeting,
you should confirm all submission requirements
with the planner or by calling 3-1-1, going to
ottawa.ca, or visiting a local Client Service Centre
and speaking to a Development Information
Officer.

Development Charges
Development charges are one-time fees levied by
municipalities on new residential and non-
residential properties to help pay for a portion of
the growth-related capital infrastructure
requirements. Currently the Public Transit component
of development charges applies to coach houses.
This fee ranges depending on the area of the City
your coach house will be built. The fee is also
updated periodically to align with Council budgets
and infrastructure priorities. As of 2018, the fee
range is between $1,100 and $4,700 per coach
house.

http://www.ottawa.ca

3030 How To Plan Your Coach House in Ottawa

Important Contacts and Resources:
• City of Ottawa Help Line: 3-1-1

• Hydro Ottawa: www.hydroottawa.com

• Enbridge Gas: www.enbridgegas.com

• Electrical Safety Authority: www.esasafe.com

• Ottawa Septic System Office: www.rvca.ca/osso/

• Ontario Land Titles Office:

o Court House: 4th Floor 161 Elgin St., Ottawa ON K2P2K1 Tel: 613-239-1230

• Municipal Property Assessment Corporation: www.mpac.ca

• Committee of Adjustment: www.ottawa.ca/en/committee-adjustment-0

• Client Service Centres:

o City Hall: 110 Laurier Ave West, Ottawa ON K1P1J1 Mon to Fri 8:30 am - 5 pm

o Orleans: 255 Centrum Blvd., Ottawa, ON K1E3V8. Mon to Fri 8:30 am - 5 pm

o West: 101 Centrepoint Dr., Nepean, ON K2G5K7. Mon to Fri 8:30 am - 5 pm

o Kanata: 580 Terry Fox Dr., Kanata, ON K2L4C2. Mon to Fri 8:30 am - 4:30 pm

o Metcalfe: 8243 Victoria St., Metcalfe, ON K0A 2P0. Tues 8:30 am - 4:30 pm

o West Carleton: 5670 Carp Rd., Kinburn, ON K0A2H0. Wed 8:30 am - 4:30 pm

o North Gower: 2155 Roger Stevens Dr. North Gower, ON K0A2T0. Thurs 8:30 am - 4:30 pm

http://www.hydroottawa.com
http://www.enbridgegas.com
http://www.esasafe.com
http://www.rvca.ca/osso/
http://www.mpac.ca
http://www.ottawa.ca/en/committee-adjustment-0

3131How To Plan Your Coach House in Ottawa

Important Contacts and Resources:
• Professional organizations:

Association of Ontario Land Surveyors: www.aols.org

Ontario Association of Architects: www.oaa.on.ca

Ontario Association of Landscape Architects: www.oala.ca

International Society of Agriculture: www.isaontario.com

Professional Engineers of Ontario: www.peo.on.ca

Association of Professional Geoscientists of Ontario: www.apgo.net

Electrical Contractors Association of Ontario: www.ecao.org

http://www.aols.org
http://www.oaa.on.ca
http://www.oala.ca
http://www.isaontario.com
http://www.peo.on.ca
http://www.apgo.net
http://www.ecao.org

3232 How To Plan Your Coach House in Ottawa

Frequently Asked
Questions:

Does a coach house get a
separate address?
Yes. Please call 3-1-1 and ask to speak to
Addressing and Signs. You must have a building
permit application in with the City. No costs are
associated with obtaining a new address number.

Can a coach house be sold
separately?
No. A coach house cannot be sold separately.
The direction from the province is that the coach
house must remain part of the principal dwelling’s
property and therefore cannot be severed and sold
separately.

Can I have a Secondary
Dwelling Unit and a coach
house?
No. The Official Plan policy says that you can only
have one or the other: a secondary dwelling unit
inside the home or a detached coach house

Can a property owner
convert their garage to a
coach house?
Yes. Please see the grandfathering clause in Section
142 of the Zoning By-law. An existing accessory
structure is exempt from certain provisions. However,

the existing structure will be required to meet
Ontario Building Code requirements at time of
building permit application.

Do I need insurance on a
coach house?
Yes. You will need to contact your individual insur-
ance provider for quotes on available coverage.

Will a coach house affect my
property taxes?
Yes. Your property taxes will increase. Please contact
the Municipal Property Assessment Corporation for
more information: www.mpac.ca

What do I do if my lot is not
eligible?
If your lot is not eligible, you cannot build a coach
house. In cases where your lot cannot meet Zoning
standards by only a very small amount, you may be
able to apply to the Committee of Adjustment for
a minor variance. Please note, however, that certain
standards cannot be “varied.” For example, if your
lot is in the urban area and is serviced by a private
well or septic system, you cannot build a coach
house. If you want to build a coach house that is
larger than your existing home, or if you want to
create a new driveway, that type of application
won’t be accepted as they run counter to policy. To
obtain information on the costs of minor variance
applications and required submission material,
please see the City’s website www.ottawa.ca
OR call 3-1-1 and ask to speak to a Development
Information Officer.

http://www.mpac.ca
http://www.ottawa.ca

