
1
Last Updated: February 27, 2017

CREATING A SECOND SUITE

Landlord’s Self-Help Centre has developed Creating a Second Suite: An Information Guide for
Homeowners as one of three educational guides for the Second Suites in Ontario project. The
other two guides include the Operating Guide: An Information Guide for Second Suite
Landlords, and Financial Considerations: An Information Guide for Homeowners Thinking
About Adding a Second Suite. In order to comprehensively understand what is involved with
Second Suites in Ontario, it is suggested that all three educational guides are reviewed by
homeowners interested in becoming landlords.

The guide to Creating a Second Suite contains a corresponding Steps to Creating a Second
Suite poster, which can be found as an attachment. This guide explains the process of creating
and upgrading authorized Second Suites in Ontario, and contains detailed information about
the regulatory environment that governs homeowners. It includes information related to
zoning, building, fire and electrical safety inspections, insurance, and licensing and registration.
A discussion about the rules and established standards in place to ensure that houses with
Second Suites are safe and livable for both landlords and their tenants is also included.

2
Last Updated: February 27, 2017

ACKNOWLEDGMENT

Landlord’s Self-Help Centre gratefully acknowledges the financial contribution and support

provided by:

City Planning Division, City of Toronto

Shelter, Support and Housing Administration Division, City of Toronto

Planning Innovation Section, Ministry of Municipal Affairs

3
Last Updated: February 27, 2017

SECOND SUITES IN ONTARIO

“… second units are an important tool in contributing to the supply of private sector affordable housing choices.

They are widely recognized as one of the most affordable forms of rental housing. Second units help optimize the

use of the existing housing stock and infrastructure, all the while providing an income stream for homeowners,

particularly younger and older homeowners, who may respectively have a greater need for income to help finance

and/or remain in their homes.”

Chris Ballard,

Minister of Housing

Second Suites are a vital component of Ontario’s rental housing landscape, as they represent an estimated 38%
1
 of

rental housing stock in the Greater Toronto Area and 32%
2
 across the province. The number of Second Suites in

the city of Toronto is estimated to be between 74,988 and 102,263.
3

Second Suites are self-contained residential units which include a private kitchen, bathroom facilities, sleeping

areas and a separate entrance. They are generally permitted in single detached, semi-detached and row houses as

well as in ancillary structures and are often found in communities, close to shopping, schools and transit. Also

known as secondary units, accessory units, basement apartments and/or in-law suites, Second Suites are regarded

as affordable housing, because the rent tends to be 10 to 15% less than rent charged for traditional multi-unit

residential rental properties.

Some suites were created during the short-lived legislation called the Residents Rights Act, 1994, which permitted

homeowners province-wide the right to create a Second Suite rental unit in detached, semi-detached, row houses

and in ancillary structures, subject to prescribed planning standards. Although the legislation was repealed on May

22, 1996, Second Suites created in accordance with the Act became grandparented and were permitted as long as

they complied with health, safety, housing and maintenance standards. Second Suites may have been allowed

under previous legislation and homeowners are encouraged to consult with their municipality to determine what

rules may have governed in the past and what may be grandparented.

The Government of Ontario passed the Strong Communities through Affordable Housing Act, 2011 to promote the

creation of Second Suites province-wide through amendments to the Planning Act.

Planning Act amendments came into force on January 1, 2012 and facilitate the creation of Second Suites by

requiring Ontario municipalities to:

 Establish official plan policies and zoning bylaw provisions allowing Second Suites in detached, semi-detached

and row houses, as well as in ancillary structures.

The amendments also:

 Remove the ability to appeal the establishment of these official plan policies and zoning bylaw provisions,

except where included in five-year updates of municipal official plans.

1
 Current and Projected Size and Scope of Ontario’s Secondary Rental Housing Market report by Vink Consultants

2
 Ibid

3
 Secondary Suites: A Methodological Approach to Estimate their Prevalence within the City of Toronto by Jeremy Kloet

4
Last Updated: February 27, 2017

 Provide the Minister of Municipal Affairs and Housing the authority to make regulations authorizing the use of

and prescribing standards for Second Suites.

In 2016, the Province released an update to the Long-Term Affordable Housing Strategy with the introduction of

the Promoting Affordable Housing Act, 2016 which amends the Development Charges Act, 1997 and gives the

authority to amend regulations and exempt second units in new homes from development charges.

The Province also plans to hold a public consultation on potential changes to the Building Code. These changes

would seek to amend Regulation 332-12, and work “to improve the affordability of second units in newly

constructed houses while still meeting safety standards of both the Building Code and Fire Code.” If successful, the

new construction requirements would result in lower construction costs and allow for greater flexibility.

The origin of the Second Suite “as of right” policy in Toronto
In Toronto, the Mayor’s Action Task Force on Homelessness published the report “Taking Responsibility for
Homelessness: An Action Plan for Toronto,” which was the incentive for a Second Suite “as of right” policy, that
City Council narrowly passed in 1999. The bylaw was later appealed to the Ontario Municipal Board and the
change was eventually approved, with amendments, as Toronto Bylaw No. 493-2000 in July 2000.

5
Last Updated: February 27, 2017

[intended to be blank]

6
Last Updated: February 27, 2017

CONTENTS

Second Suites in Ontario..3

Are you ready to be a landlord? ..8

What is a Second Suite?...9

Location of Second Suites ..9

Are Second Suites permitted in your community? ..10

Things to consider… ...10

Who owns and rents Second Suites?...11

The process involved ...12

Check zoning bylaws ..13

Prepare your plans...14

Application for a building permit ...14

What is a permit? ..14

What happens if you do not get a permit? ..15

Building division services for homeowners ...16

Requirements for Creating a Second Suite ..16

Fast-Track Service ..17

Electrical Safety ...17

Doing It Right! ..17

Upgrading an existing Second Suite ..17

Arranging an inspection ...18

How to prepare for an inspection..18

Address any compliance issues ...18

Notice of Violation ...19

The Committee of Adjustment ..19

Non-permitting use charge ..19

Working on your Second Suite ..20

General Information about working with a contractor ...20

Finding a contractor ...20

Holdbacks ..21

The Contract ..21

7
Last Updated: February 27, 2017

If you have problems with a contractor ..21

Building inspections ...22

Key stages of construction ...22

Fire inspection ...22

Preparing for a fire inspection ...23

New Second Suites ..23

Existing Second Suites ...23

Where can I get Information on Fire Regulations? ..24

Scheduling an Electrical Safety Authority (ESA) inspection ...27

What is the ESA looking for? ...28

Obtaining an ESA Certificate of Inspection ..28

Apply for an inspection ..28

Respond to notification ...29

Correct any defects ..29

Contacting your insurance broker to upgrade your policy ..29

Insurance Considerations ..29

Occupancy permit ..29

Licensing or registration application and applicable fee(s) ...30

Running a Second Suite business...30

What about my income tax? ...30

Will my property taxes increase? ..30

Quick reference checklist for landlords ...31

Appendix ..33

8
Last Updated: February 27, 2017

ARE YOU READY TO BE A LANDLORD?

In addition to the financial investment needed to
create a Second Suite, homeowners should also
understand all the legal rights and obligations
involved in becoming a landlord. A landlord has
options when the tenant does not pay rent on time,
causes property damage or seriously interferes with
the landlord’s enjoyment. However, there is no
remedy for a landlord where the tenant allows
someone to move in with them contrary to the lease

agreement because this is not against the law.
Overall, the most important legal obligation and
responsibility of a landlord is to provide a safe home
for tenants.

The landlord’s relationship with a tenant is governed
by the Residential Tenancies Act. The following three
provisions from the Act are especially relevant to
Second Suites landlords:

Security of tenure Tenants do not have to vacate a rental unit at the end of a tenancy

agreement. Tenants have the right to occupy the Second Suite until

valid grounds for eviction are proven and proper notice has been given,

even during a dispute.

Housing standards Tenants have the right to live in a Second Suite that is habitable, safe

and properly maintained according to the established standards.

Reasonable

enjoyment

Tenants have the right to have overnight guests, to cook whatever

foods they like, and to come and go as they please.

All tenancy agreements are subject to rules and
regulations about discrimination under the Ontario
Human Rights Code. The Code states that a person
cannot be refused an apartment, harassed by a

housing provider or other tenants, or otherwise
treated unfairly on one or more of the following
grounds:

Landlords should be aware of how this affects the
tenant selection process and their interactions with
the tenant. Community mediation services can often

help resolve problems when you and your tenant
disagree. Several services are available to help
landlords and tenants.

race, colour or ethnic background family status

religious beliefs or practices marital status, including those with a same‐sex
partner

ancestry, including individuals of Aboriginal
descent

disability

place of origin sexual orientation

citizenship, including refugee status age, including individuals who are 16 or 17
years old and no longer living with their parents

sex (including pregnancy and gender
identity)

receipt of public assistance

9
Last Updated: January 19, 2017

 WHAT IS A SECOND SUITE?

A Second Suite is a self-contained residential unit
that contains a private kitchen, bathroom facilities,
sleeping areas and its own entrance. Second Suites
are also commonly known as:

 Secondary units

 Accessory apartments

 Apartments in houses (i.e. Main floor or
Basement unit)

 Granny flats

 In-law apartments

 Nanny suites

Second Suites may be located in a single detached,
semi-detached, or in an ancillary structure such as a
coach house, garage, laneway house or garden suite.

While there are thousands of Second Suites across
Ontario, many operate as unauthorized or illegal
rental accommodation. These rental units operate
under the radar, are not inspected by officials, not
registered or licensed, and may be inadequately
insured. They are not approved or permitted by the

municipality in which they exist and often fail to
meet established health, safety, housing and
maintenance standards. In addition to the concerns
about potential liability and insurance coverage, if an
unauthorized or illegal rental unit is discovered by
the municipality, the landlord may be ordered to
remove it.

As a strategy to create new affordable rental housing
opportunities that benefit both homeowners and
the community, Second Suites have been embraced
by the province of Ontario. However, it is up to local
municipalities to develop, manage and enforce their
own policies regarding Second Suites. These policies
include regulating residential zoning bylaws, the
process for submitting plans and obtaining approvals
for a Second Suite. As a result, a patchwork of
regulations has been created across the province
with rules and procedures differing from one
municipality to another, and there continue to be
many municipalities which have yet to adopt a
Second Suite policy.

Any Second Suite existing on July 14, 1994 must
meet current health, safety, housing and
maintenance standards as defined by the Building
Code Act, the Ontario Fire Protection and Prevention
Act, and comply with building, zoning and property
standard bylaws as established by the local
municipality.

The rules and regulations that govern the
construction of a Second Suite can be complex and

tend to change over time, so homeowners are
encouraged to research and gain a full
understanding of what is required when creating a
Second Suite. The Landlord's Self-Help Centre has
compiled a variety of information to help landlords
navigate the process of owning and operating a
Second Suite, understand the procedures involved,
and gain an overview of the rules and regulations
that govern Second Suites.

LOCATION OF SECOND SUITES

Second Suites may be located in many different
areas of a home or in ancillary structures, which are
structures that are additional to the primary
residence. Second Suites may be located in:

 Laneway houses: A one or two-storey
building that faces a laneway or alley and is

meant to function independent of the
primary house.

 Garden suites (also known as a granny flat
or coach house): A structure that is
independent from the primary house,
although it may share some facilities with

In Toronto, a comprehensive Second Suite policy has existed for quite some time prior to 2012, while
Mississauga, Brampton, and Vaughan developed and implemented their Second Suite policies post 2012.

10
Last Updated: February 27, 2017

the main house (e.g., laundry and parking).
Garden suites are often designed and used
for relatives, and while they are similar to
laneway houses, they do not always face a
laneway.

 Garage suites (also known as a coach
house): A Second Suite built above a garage
that is separate from the primary residence.

 Attached units:
o Attic
o Basement
o Duplex

Note: Section 9.8 of the Fire Code applies if the
Second Suite is contained within a detached, semi-
detached or row house.

ARE SECOND SUITES PERMITTED IN YOUR COMMUNITY?

Landlords who own a house in Ontario may be
permitted to operate a Second Suite in their home
provided the local municipality has adopted a policy
that permits this type of rental accommodation,
whether it is new construction or an upgrade of an

existing unit.
Note that in some municipalities, registration or
licensing is a requirement. The fees and process will
vary depending on the rules established by local
municipalities.

THINGS TO CONSIDER…

All Second Suites must be constructed in accordance
with municipal and provincial regulations; these
include, but are not limited to, the Fire Code, the
Building Code Act, and the Planning Act. By following
the process defined by the local municipality,
landlords can ensure the construction of their
Second Suite complies with zoning standards and
that it meets established health, safety, property
and maintenance standards. As a landlord, meeting
compliance requirements will provide greater peace
of mind, and reduce the risk and potential for
liability.

Landlords are required to obtain approvals and
permits for construction, plumbing and electrical
work. There is a charge associated with each permit,
and fees for each application will vary depending on
the type of work being done, the amount of work

and the square footage involved. Prior to securing
permits, detailed drawings and plans must be
submitted and approved by the Building Department
of the local municipality. Landlords can contact their
municipal Building Department for information on
whether a permit is required for a project.

If construction has started without first obtaining the
necessary permits, the landlord will be required to
stop work on the project and possibly remove the
work that has been done. Landlords may also be
subject to prosecution.
Landlords are responsible for ensuring their property
complies with the minimum requirements outlined
in the provisions of the Fire Code, section 9.8: Two
Unit Residential Occupancies. Failure to do so may
result in the owner receiving a penalty under the Fire
Prevention and Protection Act (up to $50,000 for

11
Last Updated: February 27, 2017

individuals and up to $100,000 for corporations), or
a one-year prison term, or both.

Electrical safety is a key component of fire
prevention. Ensuring that a home contains a safe
service and wiring system will increase the safety of
the property. Landlords must arrange for an
inspection of the unit by the Electrical Safety
Authority (ESA) and correct any identified
deficiencies that result from this inspection. Once
this is completed, the landlord will be issued an
Electrical Safety Certificate.

A Second Suite must meet basic health and safety
principles to protect both the landlord and tenant. In
order for a Second Suite to become an authorized
unit, it must comply with:

 Residential zoning requirements and
bylaws;

 Property and occupancy standards;

 Health and safety requirements;

 Fire safety standards; and

 Electrical safety standards.

WHO OWNS AND RENTS SECOND SUITES?

Creating and operating a Second Suite in your home
can offer the solution to managing the increasing
costs of home ownership, including assistance with
mortgage payments, property taxes, utilities and
renovations, or providing the perfect home for a
family member.

Second Suites are operated by a broad range of
homeowners and offer a housing solution for:

 First-time homebuyers who need the
income generated by a Second Suite for
additional borrowing power to qualify for a
mortgage.

 Seniors who want to remain independent
and “age in place,” but do not have the
income or savings required to remain in the
family home.

 Elderly family members who can use the
Second Suite as an alternative to staying in
assisted living housing.

 Adult children who have completed their
education and need some support before
beginning their careers;

 Live-in caregivers who are caring for young
children or providing support for a disabled
or elderly family member.

Owners of Second Suites can either remain in the
main dwelling and rent out the Second Suite or
move to the Second Suite and rent out the main
dwelling.

A Second Suite also allows retirees who are
snowbirds to meet occupancy requirements
established by insurers during periods of prolonged
absences. The insurance industry requires that
properties not be left vacant for periods of more
than 30 days (homeowners should check with their
insurance provider to confirm), and an occupied
Second Suite would allow homeowners to meet this
requirement.

Second Suites offer affordable rental
accommodation in established neighbourhoods,
often located close to jobs, schools, transit,
community centres and shopping malls, making
them a good choice for many tenants. They
represent one of several types of rental
accommodation that comprise the secondary rental
market, considered as non-conventional forms of
rental housing.

In the broader sense, the community as a whole
benefits from Second Suites, because they attract
and provide housing for new residents who will
support local businesses and services.

12
Last Updated: February 27, 2017

THE PROCESS INVOLVED

Landlords creating a new Second Suite or upgrading
an existing one will be required to work with a
variety of municipal departments. At minimum,
these departments will include the Planning and
Zoning Division, the local Building Department and
the local Fire Department. Second Suites will also
require an inspection by the Electrical Safety
Authority (ESA) and a certificate to confirm
compliance with the Ontario Electrical Safety Code.
In some cases, landlords will be required to interact

with municipal officials from other departments such
as the Committee of Adjustments.

A variety of costs and fees are associated with the
creation or upgrade of a Second Suite for permits,
inspections, and in some municipalities to register
the unit or obtain a license. Depending on the local
policies, these costs may be tiered, a one-time
expense, or an annual fee.

Steps to
creating a

Second Suite

Buildings Division,
zoning planning

examinations and
building permits

Fire Safety

Electrical Safety
Obtain insurance

certificate (minimum
$2 million)

Licence/Registration

Planning and Building Department
This municipal department typically deals with
newly created Second Suites and the construction
process. The Planning and Building Department will
review zoning and building plans and administer
construction permits.

Property Standards and Inspections Department
This municipal department deals primarily with
upgrading existing Second Suites. It reviews
property standards and municipal codes, and
carries out inspections to ensure compliance with
local bylaws. It also responds to complaints from
neighbours about Second Suites.

Fire Department and Inspections
Municipal fire departments perform fire safety
inspections and provide confirmation letters to
certify the fire safety of a house with a Second
Suite.

Electrical Safety Authority (ESA)
This is a private, not-for-profit corporation
mandated by the Government of Ontario to
enhance public electrical safety in the province. It
is also responsible for ensuring compliance with
regulations, training and education, and
promoting awareness of electrical safety. The
Electrical Safety Authority encourages
homeowners to request copies of their
Certificate of Inspection for all electrical work
done in their homes or businesses, as this
provides the homeowner with a record that all
electrical work complies with the requirements
defined in the Ontario Electrical Safety Code.

13
Last Updated: February 27, 2017

The process and terms used for Second Suites will be
similar; however, different municipalities across
Ontario may each have their own unique or specific
process that must be followed when creating or
upgrading an existing Second Suite. The steps

landlords must follow depend on the local
municipality. For information on how to start the
creating and upgrading process within a specific
municipality, landlords can contact their
municipality.

CHECK ZONING BYLAWS

The first step in planning is to determine whether a
Second Suite previously existed and, if so, was that
suite permitted according to local zoning bylaws. If
there is no evidence that the home has ever had a
Second Suite, then homeowners can follow the
process for creating a new Second Suite.

If the house already contains a self-contained
residential unit or it appears to have a unit that may
have been used as separate living quarters, this may
be considered an existing Second Suite. However, if
municipal records do not indicate the property had
received approval to create a two unit residential
dwelling, the homeowner may have to prove a
Second Suite existed previously by providing city
officials with proper documentation.

Steps to creating or upgrading a Second Suite:

Conduct research.
Are you ready to be

a landlord?

Are Second Suites
permitted in your

community?

Check zoning
bylaws

Prepare your plans

Application for a
building permit

Building division
services for

homeowners

Address any
compliance issues

Start work on your
Second Suite!

Building inspections
at key stages of

construction

Fire department
inspection

Schedule an
Electrical Safety
Authority (ESA)

inspection

Contact your
insurance broker to
upgrade your policy

Occupancy permit
sign off by Fire and

Building
Departments

Licensing or
registration

application and
applicable fee(s)

Running a Second
Suite business

14
Last Updated: February 27, 2017

PREPARE YOUR PLANS

The Preliminary Project Review is a service offered
by some Ontario cities, such as Toronto and
Mississauga, which provides homeowners with
detailed written zoning comments on a proposal for
the construction of a Second Suite.

A Second Suite will usually require the submission of
the following drawings listed in the table below.
Note that all drawings must be accurately drawn to
scale in ink, and must show existing and proposed
construction, along with elevations and dimensions.

Site plan A drawing showing the property and identifying all the structures on the property in relation to
the property boundaries. It should include a north-facing arrow, the lot lines and their
dimensions, the distance between the structures and the lot lines, and any proposed changes
to the existing grade.

Floor plan A drawing of the house as it would look if it were cut horizontally a few feet above the floor.
One floor plan is required for every storey or level of the house affected by the new
construction. Each plan shows the interior layout of the particular level and provides
information on the size, type and location of exterior and interior walls as well as partitions.

Elevations Show the exterior view of each side of the house. Each elevation is identified according to the
direction it faces (north, east, etc.) and indicates the extent of new and existing construction
along with items such as roof overhangs, roof shape and eavestroughs.

Section
details

Provide a view of a house as it would look if it were cut through vertically at a particular
location and illustrate construction details such as footings, foundations, walls, floors and roof.

APPLICATION FOR A BUILDING PERMIT

WHAT IS A PERMIT?

A permit is written approval that grants
homeowners formal permission to make significant
structural changes to their house and helps ensure
that any structural changes made are safe, legal and
sound. A permit should be obtained before any
construction or demolition begins.

The building permit process ensures that building
standards are met and protects the homeowner’s
interests as well as those of the community at large.
Contractors may get permits on the homeowner’s
behalf, but it is ultimately the homeowner’s
responsibility to comply with all the requirements.

To apply for any type of permit, homeowners should
contact the building department in the area in which
the property is located.

15
Last Updated: February 27, 2017

WHAT HAPPENS IF YOU DO NOT GET A PERMIT?

If a homeowner does not have the necessary permits
but proceeds with construction, the homeowner
may be ordered to stop work, remove work that has
already been completed or they may be prosecuted.

If there is any uncertainty as to whether a permit is
required for a project, homeowners can contact
their local municipality directly.

You need a permit to… You do not need a permit to…

Renovate, repair or add to a building. Replace existing, same-size doors and windows,

subject to distance from property lines.

Demolish or remove all or a portion of a building. Install siding on small residential buildings, subject to

distance from property lines.

Change a building's use. Build a roofless deck under 2 feet (0.61 meters) that is

not attached to a building.

Install, change or remove partitions and load-

bearing walls.

Build a utility shed under 100 feet squared (9.29

meters squared).

Make new openings for, or change the size of,

doors and windows.

Reshingle a roof, provided there is no structural work.

Build a garage, balcony or deck. Install eaves troughs, provided that drainage is

contained on the property.

Excavate a basement or construct a foundation. Replace or increase insulation, drywall or plaster.

Install or modify a heating, plumbing, air

conditioning system or fireplace.

Damp-proof a basement, paint or decorate.

*Contact your local municipality to check if a

permit is required.

Install kitchen or bathroom cupboards without

plumbing.

Build a fence (except for swimming pools; outside

pools require permits).

16

BUILDING DIVISION SERVICES FOR HOMEOWNERS

Before creating a new Second Suite, an application
for a building permit must be completed. All new
Second Suites must comply with the Ontario Building
Code, residential zoning bylaws and property
standards. Any new construction will require a
permit and inspections.

Permits for all plumbing and electrical work will also
have to be obtained. There is a charge associated
with each permit, and the fees for each application
vary depending on the type of work being done and
the amount of work or square footage involved.

Inspections of the Second Suite construction are

carried out by building inspectors, who review
projects during key stages to ensure the work
complies with the Building Code Act and approved
plans. Municipal building inspectors are
professionals with extensive hands-on experience.
Inspectors may visit several times, depending on the
project, and they must be able to see the work
under inspection. Scheduling will be important to
the workflow to avoid unnecessary delays.
Inspectors require a minimum of 48 hours' notice to
book an inspection. It is recommended that
homeowners be present while inspections are taking
place.

REQUIREMENTS FOR CREATING A SECOND SUITE

The property must meet a range of basic
requirements before an authorized Second Suite can
be created. Since these requirements differ from
one municipality to another, the first step for a

homeowner is to contact the local Building
Department or search online to find the basic
requirements for that municipality.

Keep in mind that if a homeowner must seek
approval for a minor variance, it will take some time
and may lead to some additional costs.

Common property requirements before creating
a Second Suite:

Façade: The exterior façade cannot be significantly
altered. For example, adding a second and
separate front door may not be permitted.

Size: The Second Suite must be a self-contained
dwelling, and in some municipalities (e.g.,
Toronto) it is required to occupy an area smaller
than the owner’s unit. The Second Suite must also
have a separate entrance and contain proper
kitchen and bathroom facilities.

Parking: The property must meet parking
requirements established by the local
municipality. Some municipalities require one to
two parking spaces for the Second Suite, while
others do not require a dedicated parking space.

Zoning: The Second Suite can be located in a
detached or semi-detached dwelling, townhouse,
within a linked dwelling, or in an ancillary
structure such as a garden suite or laneway house.

Note: If the property fails to meet the basic
requirements by a narrow margin, meaning there
is a minor discrepancy between the property and
the requirements, the homeowner can apply to
the Committee of Adjustment for a minor
variance.

A minor variance is a small variation from the
requirements of the zoning bylaw. A minor
variance approval is a certificate of permission
that allows the property owner to obtain a
building permit even though the property does
not comply precisely with the zoning by-law.

Note: The Building Department will not inspect a house prior to ownership. If a potential homeowner requires
an inspection for a property of interest, he or she will need to use a Building Inspection Service.

17
Last Updated: February 27, 2017

FAST-TRACK SERVICE

A fast-track service is available in some

municipalities and offers over-the-counter, while-

you-wait residential building permits for small

building projects and minor alterations. For more

information on this service, homeowners can

contact the municipal office for the area in which the

property is located.

ELECTRICAL SAFETY

Building permits are issued after the plans are
reviewed by the Building Department staff and the
staff is satisfied that the plans are in compliance with
the Ontario Building Code and local zoning bylaws.
Building permits do not cover electrical work or

compliance with safety codes. Homeowners must
contact the Electrical Safety Authority as soon as
possible after any change to electrical services or
wiring that occurs during the construction of a
Second Suite.

DOING IT RIGHT!

When constructing a new suite, homeowners should
consider hiring a general contractor. However,
homeowners who are experienced in small
construction or renovation jobs can save money by
doing part of the work themselves and acting as
their own general contractor. This job includes
coordinating the work of several tradespeople and
arranging for inspectors to come in and see the work
at the right times.

City officials can help determine the feasibility of
creating an authorized Second Suite. Homeowners
should make the most of the professional expertise
of the Building Division staff before submitting an
application for a building permit. Building inspectors
and plan examiners can offer suggestions to help
solve construction problems, often before they
occur.

UPGRADING AN EXISTING SECOND SUITE

There are risks associated with operating a home
containing separate living quarters. These risks are
reduced when a home is properly equipped for a
Second Suite. However, the required changes must
be made before the suite is occupied. When
upgrading an existing suite, it is common to first
approach local municipal building officials.
Homeowners should contact their local municipality
for more information visit www.secondsuites.info

Having an authorized Second Suite ensures that a
home meets basic health and safety principles that
protect both the landlord and tenant. If an existing

Second Suite does not fit within the regulations, it
would be considered an unauthorized unit. The
homeowner is responsible for ensuring that the
Second Suite meets established standards. If a fire or
flood occurred, depending on its cause, the landlord
may be held financially and legally responsible.

The best way to establish a positive working
relationship with city services would be to personally
request an inspection. Remember, a third party can
also request an inspection of the Second Suite. For
example, if a tenant or neighbour asked a city official
about the safety or maintenance of a Second Suite,

http://www.secondsuites.info/

18
Last Updated: February 27, 2017

the official would then have to respond to this
complaint. The municipality must then follow-up to
ensure the Second Suite complies with health,
safety, housing and maintenance standards. A result
of non-compliance may mean the landlord is

required to remove the unit, which could have
complications for a landlord if a tenancy has been
established, as the RTA does not include this as a
reason for terminating a tenancy.

ARRANGING AN INSPECTION

An inspection of a Second Suite is a two-step
process. First, municipal building officials will check
to ensure that zoning regulations permit a Second
Suite on the property. Then, a municipal building
inspector will inspect the property to ensure the
Second Suite is fit for habitation. This usually
happens within a few weeks of the homeowner’s

request, depending on the availability of inspectors.

Municipal building officials can also help with
general inquiries about fire, building and electrical
codes, and refer the homeowner to the right sources
for more information.

HOW TO PREPARE FOR AN INSPECTION

Every inspection will evaluate whether:

 The property is in an existing residential zone that permits Second Suites.

 The primary residence fits within basic conditions.

 The property has all the right building permits.

 The Second Suite meets the municipality’s property standards.

If a municipal building inspector finds that the
Second Suite does not comply with one or more
requirements, a charge or a notice of violation will
be issued. This is not intended to penalize the
homeowner for trying to upgrade the Second Suite;
it is intended to ensure that your suite meets the
standards for getting authorization.

Once a Second Suite passes the municipal
inspection, the homeowner will be referred to the
fire department for an inspection of life safety
systems compliance. The department you have to
contact throughout this process may vary depending
on the municipality in which your Second Suite is
located. Generally, there is no cost for the
inspection; however, this may vary from one
municipality to another.

ADDRESS ANY COMPLIANCE ISSUES

A charge or notice of violation may vary depending
on the nature of the infraction. Offences under the
Ontario Building Code Act may result in a fine of up
to $50,000 for an individual’s first offence (up to
$100,000 for corporations) and up to $100,000 for
any subsequent offences (up to $200,000 for
corporations). If a homeowner is provided with a

charge or notice of violation after an inspection, he
or she may also receive a compliance order (or work
order). A compliance order is an order from a
municipal official that outlines the infraction and
lists the ways in which the infraction can be
corrected. A specified date may be attached to this
compliance order.

19
Last Updated: February 27, 2017

Compliance may be obtained in several ways:

 Renovating the property so it fits within established standards.

 Addressing zoning variances through the Committee of Adjustment.

 Closing the Second Suite by removing it from the rental market.

NOTICE OF VIOLATION

In order to operate an authorized Second Suite,
homeowners must comply with any
recommendations made by municipal officials and
do so at their own cost. The possibility of achieving
compliance depends on the nature of the violation
and the time and cost to correct the deficiency. Most

minor deficiencies are correctable. If a municipal
official finds that the Second Suite does not comply
with the zoning bylaw, the homeowner may apply
for a variance through the Committee of
Adjustment.

THE COMMITTEE OF ADJUSTMENT

The Committee of Adjustment consists of citizen
members who regularly hold public hearings to
consider applications for minor variances,
permissions and consents. The Committee is
required to ensure that the intent and purpose of
both the zoning bylaw and the Official Plan are
maintained and that the proposal is appropriate for
the development and use of the subject land or
building.

When homeowners apply to the Committee, all
registered owners of land located within 60 metres
of the property will be notified of the application.
The Committee will then set a time and date for a
public hearing. All interested persons are invited to
attend the public hearing to express their views and
concerns. If the homeowner disagrees with the
Committee's decision, he or she will have 20 days to
appeal the decision to the city.

NON-PERMITTING USE CHARGE

If the inspector finds a deficiency that poses a
significant risk to the safety of tenants (current or
future) or the household, the homeowner may be
required to shut down the Second Suite immediately
and remove the elements that make it a separate
unit within the house. The homeowner may be
asked to remove any doors, locks or walls that
separate the rental unit from the rest of the house,
along with kitchen equipment such as the
refrigerator or stove. It is up to the inspector to
decide whether or not to issue a request to remove
tenants and components of the apartment.

If a Second Suite has existing tenants, the landlord

may be in a difficult position if the suite is required

to be shut down. A tenancy can only be terminated

for one of the grounds set out in the Residential

Tenancies Act, 2006 (RTA), and only if proper notice

has been given. Landlords who are told by the

municipality to remove tenants from an

unauthorized Second Suite should not look to the

RTA for help in evicting the tenant. The Act does not

allow termination of a tenancy due to a building's

non-compliance with local zoning or property

standards bylaws. For this reason, it is crucial that

the steps to compliance are followed before the unit

is rented out. The Landlord and Tenant Board (LTB)

provides information to landlords and tenants about

their rights and responsibilities under the RTA.

20
Last Updated: February 27, 2017

WORKING ON YOUR SECOND SUITE

GENERAL INFORMATION ABOUT WORKING WITH A CONTRACTOR

Whether you are creating a new Second Suite, or
carrying out renovations to upgrade an existing
Second Suite, it is your responsibility to ensure all
work is completed according to legal requirements.
You are also responsible for calling the municipality
to arrange for an inspection at certain stages of
construction.

Hiring a contractor with the relevant experience and
the proper insurance is a good way to be sure that
you meet these responsibilities.

A general contractor is mainly responsible for:

 The quality and completion of all work set
out in your contract;

 Paying public liability and property damage
insurance to cover workers; and

 Removing debris and cleaning up the site
after construction.

A general contractor will often hire a subcontractor
to complete specialized jobs such as wiring,
plumbing, carpentry, dry walling or general labour.

FINDING A CONTRACTOR

Information about contractors can be obtained from
a variety of sources, such as:

 Recommendations from people who have
had similar work done.

 The local Home Builders’ Association.

 Hardware and building supply outlets that
do contract work and offer the same
guarantee they do for retail goods.

 Online forums and directories (search for
General Contracting or the specialized trade
required).

Experience and formal training in the area of work in
which they specialize.

An affiliation with a credible association or agency.

Liability insurance coverage. Confirm that either the
company the contractor works for or the individual
contractor has liability insurance coverage.

At least three references. Take the time to check each
reference thoroughly, and ask thoughtful questions
about their work ethic. For example, whether work
was completed on schedule, how the job site was
managed or whether there were costs over runs.

Do not select a contractor who:

Gives an estimate without seeing the job site.

Asks for a large down payment for materials.

Refuses to provide a written contract stating the
exact work to be done.

Find a licensed contractor with:

21
Last Updated: February 27, 2017

Homeowners should ask at least three contractors to
bid on any work required. Contractors should be
approached when plans have been drawn up, so all
estimates are based on the same information and
both the homeowner and the contractor are clear
about the work that is required.

It is recommended to wait until all the estimates
have been received before making a decision. All

estimates should have a detailed breakdown of
labour and material costs. The lowest estimate is not
necessarily the best. Make sure the contractor has
considered all the work to be completed and is
bidding on the same work as the others. Always ask
for a receipt for payments and do not pay for work
that has not been completed, except special orders
for materials.

HOLDBACKS

A homeowner should not make a final payment or
sign a certificate of completion until all work is
completed to the homeowner’s satisfaction.
Homeowners should hold back 10 percent of each
interim (partial) payment to ensure that a lien
cannot be placed on the property by suppliers or
workers whom the contractor may not have paid.
You can check at the Land Registry Office to ensure
that no lien has already been registered against the

property. Holdbacks should be released after 45
days, when the time limit for creditors to register a
lien has expired.

The Licensing Tribunal for the various trades in the
municipality will provide information about any
previous complaints about a contractor and can later
offer mediation services for any disputes that may
come up.

THE CONTRACT

The only way to make sure the contractor will do the
work as expected is to have a contract that includes:

 The names and addresses of both parties.

 A description of the work to be done.

 Materials to be used and workers to be
hired.

 Identification of responsibilities such as
obtaining necessary permits and other
paperwork, or removal of debris.

 A statement of warranties, along with
details of property damage insurance and

public liability.

 The start date and the completion date
including prices and payment schedules.

The homeowner can write up the contract if both
parties agree to its terms and sign it. The same
applies if the homeowner or contractor needs to
make any changes to reflect unexpected situations
that arise.

IF YOU HAVE PROBLEMS WITH A CONTRACTOR

A homeowner can file a complaint against a
contractor or subcontractors with a municipal
official, provided the individual hired is a licensed
contractor. A representative will then meet with the
homeowner to investigate the complaint.

If the representative determines that the complaint
has serious implications for the contractor's license,
he or she will file a report with the Licensing
Tribunal. The tribunal will then hold a meeting to
hear the complaint and make a judgment as to
whether or not the contractor's license should be
retained, revoked or have conditions placed on it.

22
Last Updated: February 27, 2017

BUILDING INSPECTIONS

To ensure the Second Suite is built according to the
plans and meets established standards, building
inspections are scheduled at key stages of

construction. Scheduling these inspections is key to
avoiding delays.

KEY STAGES OF CONSTRUCTION

Depending on the plans or drawings for the Second
Suite, the following are key stages of construction
during which inspections should be completed:

 When the Second Suite is first being
constructed.

 After the substantial completion of:
o Plumbing and drainage.
o Installation of insulation and

vapour barriers.
o Rough-in of heating, ventilation,

and air-conditioning equipment.
o Interior fire separations and fire

protection systems.

 Before occupancy occurs, but after a
substantial amount of the construction is
completed.

 A final inspection when the construction of
the Second Suite is complete.

FIRE INSPECTION

Before embarking on any change or construction,

the homeowner must contact the Plans Examination

Section of the local fire department. This simple step

can save time and money.

The homeowner will be asked to prepare floor

drawings of the property and to arrange for a

preliminary planning review. Three sets of drawings

must be provided for each floor of the property

containing the Second Suite. The drawings should be

a general site plan that shows the location of all

walls, doors, transoms, windows (interior and

exterior), stairways, fire escapes and balconies.

23
Last Updated: February 27, 2017

PREPARING FOR A FIRE INSPECTION

The plan examiner will review the drawings and give
you feedback on specific details and any required
changes that may be required to make sure your
Second Suite complies with established codes.
Ultimately, the onus is on you to ensure that your
Second Suite complies with provisions set out in the

Fire Code. In all cases, minimum fire safety
requirements must be met. The penalty for Fire Code
violations under the Fire Protection and Prevention
Act is a fine of up to $50,000 for individuals (up to
$100,000 for corporations), or a prison term of up to
one year, or both.

NEW SECOND SUITES

When creating a new Second Suite, the homeowner
will have to consult the Building Department. The
conversion of a single home to a two unit residential
occupancy will require a building permit regardless
of the need for construction. When the application
to create a new Second Suite is submitted to the
Building Department, plan examiners will review the
fire safety systems and ensure compliance with the
Fire Code.

EXISTING SECOND SUITES

Fire safety requirements for an existing suite are

found in the Fire Code, Section 9.8: Two Unit

Residential Occupancies (Ontario Regulation

213/07). Any Second Suite in existence on July 14,

1994 requires a general inspection for Fire Code

compliance, carried out by the municipal fire service.

Homeowners should carry out their own initial

assessment before calling for an inspection, and

check the Fire Code to determine if anything needs

to be upgraded in the home to meet Code

requirements.

24
Last Updated: February 27, 2017

WHERE CAN I GET INFORMATION ON FIRE REGULATIONS?

In addition to the simplified chart in this guide,
homeowners can get information on fire regulations
from several sources:

• The Fire Code can be found at
https://www.ontario.ca/laws

• Fire Code regulations with visual examples
are detailed on a video entitled “Fire Safety
for Apartments in Houses,” available at
public libraries.

• Fire regulations with commentary can be
purchased directly from ServiceOntario
Publications.

The quality of living conditions and the protection of
every resident living in a house with a Second Suite
are very important. All Second Suites must comply
with the basic life safety systems defined in the Fire
Code.

Homeowners should take the time to review the following requirements:

Principle #1 Definition Fire Code Requirements and Examples*

Containment Creating a "box" around the

Second Suite by having horizontal

and vertical fire separations will

confine and restrict a fire.

Ensuring that all walls, ceiling and

flooring fit within regulation helps

limit the spread of smoke and

controls the size of a fire within a

Second Suite.

Any wall or floor assembly required as a fire

separation shall be constructed as a continuous

barrier against the spread of fire.

Each dwelling unit shall be separated from other

rooms and areas by a fire separation with assured

fire-resistance rating. For example:

• Any walls between a common corridor and

dwelling units should have a 30-minute fire-

resistance rating.

• Doors that are part of a fire separation shall

have a 20-minute fire-protection rating and be

equipped with a self-closing device.

• Existing wall and floor assemblies consisting of

membranes of lath and plaster or gypsum board

are acceptable.

• 20-minute fire-resistant doors, including any

existing 1¾ inch solid wood core, hollow metal

or kalamein doors, are acceptable.

Examples of items less than 15-minute fire-

resistance rating include wood panelling, non-rated

ceiling tiles, and open wood joists.

Installing doors with a self-closing

mechanism to contain fire and

prevent spreading may allow

occupants to evacuate the unit

These self-closing mechanisms should be installed

on select doors in a Second Suite.

 They are strictly required for doors that share a

https://www.ontario.ca/laws
https://www.publications.serviceontario.ca/pubont/servlet/ecom/
https://www.publications.serviceontario.ca/pubont/servlet/ecom/

25
Last Updated: February 27, 2017

safely while preventing the fire

from spreading.

common space or exit.

They are required only when a door opens into a

common area or into someone else’s unit.

Principle #2 Definition Fire Code Requirements and Examples*

Detection and

early warning

Having a smoke alarm system in

the home will enable occupants to

know that there is danger.

Providing early warning signs of a

fire enables homeowners and

tenants enough time to evacuate

safely.

Smoke alarms shall be installed and in working

order in each dwelling unit.

• "Listed" interconnected smoke alarms shall be

installed on or near the ceiling on each floor

within a dwelling unit including every basement.

• "Listed" hard-wired or battery-operated smoke

alarms shall be installed near bedrooms ("hard-

wired" refers to permanent wiring from the

device to the hydro panel).

Interconnected smoke alarms are required when a

common exit is shared. If a Second Suite exit is

accessed through another suite, the smoke alarms

are required to be interconnected.

Amendments to the Fire Code suggest that each

bedroom have a smoke alarm, in addition to a

smoke alarm being placed in the hallways outside

the bedrooms.

Effective January 1, 2015, homes being built or
renovated after obtaining a building permit are
required to comply with the amendment to the
2014 Ontario Building Code O.Reg.332/12. This
amendment requires that all newly installed smoke
alarms have a visual signaling component (strobe
light) that meets the National Fire Alarm and
Signaling Code (NFPA 72) requirements.

Carbon Monoxide Alarms

As of October 15, 2014, carbon monoxide alarms
are mandatory in all residential homes, and are
required to be installed near the sleeping areas.
This is a requirement of both the Ontario Building
Code and the Fire Code.

Carbon monoxide alarms must be installed on the
same floor as any fuel-burning appliance or
fireplace and two floors above it. It is the landlord’s

26
Last Updated: February 27, 2017

responsibility to maintain all detection devices to
ensure they are in good working order.

Carbon monoxide alarms and smoke alarms must
be audible from the bedroom of the Second Suite,
even with the door closed.

Principle #3 Definition Fire Code Requirements and Examples*

Means of egress Providing an acceptable and

adequate way to get outside the

home is a key safety feature if a fire

occurs. Ensuring that access to

these exits is clear and

unobstructed allows occupants a

safe environment for evacuation.

Each dwelling unit shall be served by at least one

means of escape consisting of a door that serves

only that dwelling unit, opens directly to the

exterior from that dwelling unit, and has direct

access to the ground level.

• A continuous path of travel must be provided for

the escape of persons from any point in a

building to an exit.

• Windows may serve as a second means to

escape, but they have specific requirements,

some include:

o The ability to open the window from inside
the unit easily

o A clear unobstructed opening

o A minimum area of 0.35m
2
 (3.8sqft) and a

dimension of at least 380mm (15”)

• Fire escapes may be used.

• The exit must lead to a safe location outside the

building.

• Protection of exits consists of a fire-separated

shared interior wall or stairway.

Principle #4 Definition Fire Code Requirements and Examples*

Suppression Using specialized equipment to

slow down or stop a fire can

protect the lives and property of a

homeowner and tenant. The ability

to control and extinguish fires

throughout the home will also

ensure better access to the

A fire extinguisher should be provided in each

dwelling unit. Routes to facilitate access for

firefighting operations shall not be obstructed by

vehicles, gates, fences, building materials,

vegetation, signs or any other obstruction.

• Provide a minimum of a 2A (large aluminum

extinguisher) or a 2ABC (small red extinguisher)

27
Last Updated: February 27, 2017

building for the fire department. portable fire extinguisher.

• Provide unobstructed walkways from the street

to the principal entrance of the building.

• Ensure fire hydrants near your residence are

accessible to fire fighters at all times.

Look for ULC and CSA codes on fire alarms and

smoke detectors, these are listed products that are

“licensed, tried, tested and true”, they are devices

that insurance companies recognize.

*Refer to the Ontario Fire Code, Section 9.8 for all requirements of two unit residential occupancies.

Homeowners and potential homeowners should
take the time to learn about their obligations
relating to owning a home containing a Second

Suite. The time spent planning ahead will better
equip homeowners handle any situations that may
arise.

SCHEDULING AN ELECTRICAL SAFETY AUTHORITY (ESA) INSPECTION

Confirming that the electrical service for the home is
safe and useable is a good practice for all
homeowners, and is especially important when
operating a Second Suite. Not only will the
inspection help homeowners obtain insurance, but it
can also benefit homeowners if and when they
decide to resell their property. Most importantly,
though, it will reduce hazards for landlords and their
tenant.

Any home containing a Second Suite will need a
General Inspection for Compliance of Two Unit
Residential Dwelling to be considered an authorized
Second Suite. This will guarantee the electrical
service is safe and useable for the number of people
who will be living in the house and for the appliances
in the home.

Homeowners must use a Licensed Electrical
Contractor if they are hiring someone to perform the
electrical work. A repair person or other service
provider is only able to carry out electrical work if he

or she has been issued an ESA/ECRA license number,
which must be presented before any electrical work
begins. To find a local Licensed Electrical Contractor,
a directory is available on the ESA website.

If a homeowner is using a general contractor, the
homeowner should ensure all electrical work will be
carried out by a licensed subcontractor.
Homeowners can also perform their own electrical
work, as long as they adhere to the Ontario Electrical
Safety Code and are aware of the responsibilities and
risks involved. The ESA has information on their
website about safety measures and steps to follow
before an electrical project begins.

Requirements for electrical installations and
electrical equipment can be found in various
sections of the Ontario Electrical Safety Code
(Ontario Regulation 10/02). Note that the Ontario
Electrical Safety Code is updated every three years to
reflect any changes in technology and safety
practices.

https://esasafe.com/

28
Last Updated: February 27, 2017

WHAT IS THE ESA LOOKING FOR?

The ESA will conduct a general inspection of the
property to determine if there are any defects that
need to be corrected. This involves a visual
inspection of the property to assess the existing
wiring and electrical services and ensure both are
safe and up to code. A general inspection will also
include inspections of any outbuildings and
associated equipment, such as a pool.

The ESA general inspection includes:

 Ensuring that electrical installations meet
the requirements of the Ontario Electrical
Safety Code.

 Checking whether these installations are in
good shape.

 Testing outlets, depending on the type of
outlet and how accessible they are at the

time of the inspection.

 Looking for exposed wiring.

 Ensuring there is proper fusing throughout
the property.

 Assessing whether there is misuse of
electrical equipment, such as extension
cords.

 Checking that electrical equipment used in
the home is approved for use in Ontario.

A general inspection will not include any electrical
devices and wiring that the inspector cannot access
at the time of inspection (e.g., behind walls, in attics
and crawl spaces or area obscured from view).

OBTAINING AN ESA CERTIFICATE OF INSPECTION

If no electrical defects are identified, or if all defects
during the general inspection have been corrected,
the ESA will issue a General Inspection Report to the

applicant. The homeowner may then request a
Certificate of Inspection as a record of compliance.

APPLY FOR AN INSPECTION

Requests for an electrical inspection should be filed
before the start of or within 48 hours of the start of
any electrical work on the house. If possible, the
application should be made by the company or
individual planning to carry out the work. All
requests for electrical inspection are documented,
tracked and forwarded to an ESA electrical inspector

to respond. There are fees associated with this kind
of inspection. The ESA certificate of inspection will
be issued to the person who took out the permit. If
the contractor took out the permit, the homeowner
should request a copy either from the contractor or
the ESA.

Source: How to Arrange for an Electrical Inspection, ESA website

Different types of residential electrical inspections:

 Trench: An inspection of underground wiring.

 Service or connection: An inspection of wiring to meter, inspection of main disconnect means (e.g.,
fuses or breakers) and inspection of grounding to service.

 Rough-in: Takes place when all branch circuit wiring and outlet boxes are installed and prior to any
wiring being concealed by insulation, vapour barrier, drywall, etc.

 Final: The final inspection shall be requested as soon as possible after completion of the electrical
installation.

http://www.esasafe.com/consumers/permits-and-inspections/how-to-arrange-for-an-electrical-inspection

29
Last Updated: February 27, 2017

RESPOND TO NOTIFICATION

Unless the Electrical Safety Authority is responding
to a hazardous or emergency situation (i.e., a Fire
Marshal or Electrical Inspection Order), notice of the
request for inspection will be provided in writing,

and arrangements will be made to schedule an
inspection. Both the homeowner’s unit and the
Second Suite will be inspected.

CORRECT ANY DEFECTS

If the inspection has revealed any deficiencies, the
ESA will issue a Notice of Deficiency to the property
owner detailing what needs to be corrected. It will
also include a deadline for correcting the defects
based on the hazard associated with each specific
defect. A defect or deficiency is any electrical
installation or condition that does not comply with
the Ontario Electrical Safety Code. Before making the
necessary changes, the homeowner must submit a

Wiring Application for Inspection to address any
electrical wiring work. The applicable fees vary with
the type and quantity of electrical installations being
done.

Under the Freedom of Information and Protection of
Privacy Act, tenants have the right to request a copy
of the Notice of Deficiency.

CONTACTING YOUR INSURANCE BROKER TO UPGRADE YOUR POLICY

INSURANCE CONSIDERATIONS

There are special insurance requirements for
homeowner-occupied dwellings with rental units. If
the landlord decides to create a Second Suite, the
coverage will need to increase and the type of
insurance carried by the landlord will need to
change. Landlords should also be prepared to pay an
increased insurance premium, although the cost of
coverage will vary depending on a variety of factors,

such as location of the property. It is especially wise
for landlords to increase their personal liability
insurance to reflect their new role as a landlord.
Homeowners should also properly insure all workers
and subcontractors during construction. See the
Landlord’s Self-Help Centre’s “Financial
Considerations Guide” for more detailed
information.

OCCUPANCY PERMIT

When the construction of the Second Suite is

complete and the homeowner has obtained the

necessary building permits and completed the

required fire and ESA inspections, the homeowner

will receive a final occupancy permit. This permit

certifies that the suite is built according to

established health, safety, housing and maintenance

standards, and allows the Second Suite to be

occupied.

30
Last Updated: February 27, 2017

LICENSING OR REGISTRATION APPLICATION AND APPLICABLE FEE(S)

This process is different depending on the
municipality in which the Second Suite is located.
Some municipalities have different licensing and
registration procedures for Second Suites that are
owner occupied dwellings and those that are

investment dwellings. Owner occupied dwellings
exist when a landlord lives in one unit of the home
and they are renting out the second unit. A property
is regarded as an investment dwelling when tenants
occupy both units.

RUNNING A SECOND SUITE BUSINESS

Having a Second Suite in the home is considered the
same as operating a small business. There are

advantages and disadvantages, and naturally,
landlords will want to maximize their gains.

WHAT ABOUT MY INCOME TAX?

Keeping good financial records is important. Under
the Income Tax Act and its regulations, landlords
must declare all of the rent collected as income. Any
reasonable expenses made in operating a Second

Suite may be deducted from the rental income
under certain conditions. See the Landlord’s Self-
Help Centre’s “Financial Considerations Guide” for
more detailed information.

WILL MY PROPERTY TAXES INCREASE?

Overall, the property tax impact of Second Suites will
likely be small. Usually, a property's Current Value
Assessment (CVA) does not increase unless there is a
five percent increase in the total property value, or
at least $10,000. Depending on the location, a

Second Suite generally increases the value of a home
by only two to five percent, usually not enough to
result in a CVA increase. See the Landlord’s Self-Help
Centre’s “Financial Considerations Guide” for more
detailed information.

31
Last Updated: February 27, 2017

QUICK REFERENCE CHECKLIST FOR LANDLORDS

To ensure the safety of a house when creating or
upgrading a Second Suite, it is important for
homeowners to confirm that the house meets the
established health, safety, housing and maintenance

standards. In addition to this guide, a step-by-step
checklist has been established to assist in the
process.

CHECKLIST: Creating a Second Suite

* Check with your local municipality, as the steps in the overall process may differ from one municipality
to another.

V Façade The visible appearance of the exterior of the building cannot be significantly
altered.

V Size The Second Suite is a self-contained unit with a separate entrance and
kitchen and bathroom facilities that occupies a smaller area than the rest of
the house.

V Parking The Second Suite has the appropriate number of designated parking spots
according to the requirements of the municipality in which the Second
Suite is located.

V Obtain zoning
approval

In order to obtain an inspection by the fire department, the property must
be approved for zoning by municipal officials.

V Get clearance

from the

Electrical Safety

Authority

Homeowners must arrange for their home to be inspected by the Electrical
Safety Authority and correct any identified deficiencies that result from this
inspection before getting approval for a fire safety inspection.

V Work to meet
Fire Code and
Building Code
requirements

After consulting with municipal licensing officials, homeowners will have a
clearer idea of what needs to be done. Follow all recommendations to meet
established standards in a proper manner before calling for an inspection.

V Arrange for a fire
safety inspection

Once both dwelling units have been inspected and found to comply with
the Fire Code, homeowners may request a Letter of Inspection as a record
of the inspection.

V Keep in mind Carbon monoxide detectors must be installed in all residential homes and
must be audible from the bedroom of the Second Suite, even with the door
closed.

32
Last Updated: February 27, 2017

CHECKLIST: Upgrading an existing Second Suite

* Check with your local municipality, as steps in the overall process may differ from one municipality to
another.

V Obtain zoning approval

In order to obtain an inspection by the fire department,
the property must be approved for zoning by municipal
officials.

V Get clearance from the

Electrical Safety Authority
You must arrange for your home to be inspected by the
Electrical Safety Authority and correct any identified
deficiencies that result from this inspection before you get
approval for a fire safety inspection.

V Work to meet Fire Code
and Building Code
requirements

After consulting with municipal licensing officials,
homeowners will have a clearer idea of what needs to be
done. Follow all recommendations to meet established
standards in a proper manner before calling for an
inspection.

V Arrange for a fire safety
inspection

Once both dwelling units have been inspected and found
to comply with the Fire Code, homeowners may request a
Letter of Inspection as a record of the inspection.

V Keep in mind Carbon monoxide detectors must be installed in all
residential homes and must be audible from the bedroom
of the Second Suite, even with the door closed.

33
Last Updated: February 27, 2017

APPENDIX

STEP CREATING OR UPRADING A SECOND SUITE PAGE REFERENCE

1 RESEARCH: Are you ready to be a landlord? 8

2 ZONING: Are Second Suites permitted in your community? 10

3 ZONING: Check zoning bylaws 13

4 BUILDING: Prepare your plans 14

5 BUILDING: Application for a building permit 14

6 BUILDING: Address any compliance issues 18

7 BUILDING: Start work on your Second Suite 20

8 BUILDING: Building inspections at key stages of construction 22

9 FIRE: Fire inspection 22

10 ELECTRICAL SAFETY AUTHORITY: Schedule ESA inspection 27

11 INSURANCE: Contact your insurance broker. Upgrade your policy. 29

12 BUILDING/FIRE: Occupancy permit sign off by fire and buildings 29

13 LICENSING & REGISTRATION: Licensing or registration application

fee if applicable

30

