

Chapter 2: Zoning Districts

Section 2.1	Purpose.....	2-2
Section 2.2	General Provisions; Exceptions and Modifications.....	2-2
Section 2.3	Zoning Districts	2-6
Section 2.4	A-C Agricultural Conservation District	2-8
Section 2.5	R-A Residential Agricultural District	2-10
Section 2.6	RU-R Rural Residential District	2-12
Section 2.7	R-R Resort Residential District.....	2-14
Section 2.8	R-20 Single-Family Residential District	2-16
Section 2.9	R-12 Single-Family Residential District	2-18
Section 2.10	R-8 Single-Family Residential District	2-20
Section 2.11	R-O Residential Office District.....	2-22
Section 2.12	O-I Office-Institutional District.....	2-24
Section 2.13	N-B Neighborhood Business District	2-26
Section 2.14	H-B Highway Business District	2-28
Section 2.15	G-B General Business District.....	2-30
Section 2.16	M-1 Light Manufacturing District.....	2-32
Section 2.17	M-2 Heavy Manufacturing District.....	2-34
Section 2.18	Conditional Zoning Districts	2-36
Section 2.19	Overlay Districts	2-36
Section 2.20	Permitted Uses.....	2-37
Section 2.21	Table of Permitted and Special Uses.....	2-39

Section 2.1 Purpose

This Chapter establishes zoning districts and identifies the uses that are permitted within each district. In accordance with the requirement of NCGS §160A-382 that zoning regulation be by districts, the County, as shown on the Zoning Map accompanying this Ordinance, is hereby divided into the following districts which shall be governed by all of the uniform use and dimensional requirements of this Ordinance.

The purposes of establishing the following zoning districts are:

- To implement the 2030 Horizon Plan;
- To promote public health, safety, and general welfare;
- To provide for orderly growth and development;
- To provide for the efficient use of resources; and
- To facilitate the adequate provision of services.

Section 2.1.1 Interpretation

Each zoning district has uses permitted by right, uses permitted with special requirements, and special uses. Tables are shown for each district placing uses under one of the three categories. In addition to the individual district tables, is a detailed permitted uses table showing the uses allowed in each district. The following describes the processes of each of the three categories that the uses are subject to:

A. Permitted by Right

Staff review and approval subject to district provisions and other applicable requirements only.

B. Permitted with Special Requirements

Staff review and approval subject to district provisions, other applicable requirements, and performance requirements outlined in Chapter 3.

C. Special Uses

Staff review and recommendation, Board of Adjustment review and approval of Special Uses, other applicable requirements, and conditions of approval. Some Special Uses may also be subject to performance requirements outlined in Chapter 3.

Chapter 8 details specific approval processes for the different categories of uses described above.

Section 2.2 General Provisions; Exceptions and Modifications

The regulations in this section detail general provisions that apply in all districts such as outdoor lighting and visibility standards, exceptions to height and setback regulations, and other modifications to the standards set forth in this Ordinance.

Section 2.2.1 Relationship of Buildings to Lot

More than one non-residential principal building may be constructed on a lot in any non-residential district provided that an access road at least ten (10) feet wide from a

publicly maintained street to each such building is available and maintained in passable condition for service and emergency vehicles. Except where otherwise provided, separate buildings on the same lot shall be separated by a minimum horizontal distance of twenty (20) feet. In no case shall there be more than one principal residential building per lot, except as provided for in Chapter 2, Table of Permitted and Special Uses and except as provided for as follows:

- A. The minimum acreage per unit shall be ten (10) acres.
- B. A maximum of three (3) principal residential structures may be constructed on a parcel.
- C. Tracts with direct access to a state maintained highway or a platted road not yet under state maintenance shall have at least twenty-five (25) feet of road frontage per unit built.
- D. In the case where a tax parcel is divided by a state maintained road or a platted road not yet under state maintenance, each section shall be treated on an individual basis for the purpose of this ordinance. If any parcel is separated from the larger tract and being less than ten (10) acres, one principal residential structure may be constructed on said parcel.
- E. The minimum horizontal distance between principal residential structures shall be 100 feet.
- F. The minimum horizontal distance between principal residential structures and any exterior property lines shall be fifty (50) feet.
- G. The minimum distance of any multiple residential structure to any street right-of-way (state highway or platted road not yet under state maintenance) shall be fifty (50) feet.
- H. Only single-family residential structures, including mobile homes shall be allowed under this section.

Section 2.2.2 Every Lot Must Abut a Street

No building, structure or use of land for other than agricultural purposes shall be constructed on a lot which does not abut a street at least twenty-five (25) feet except that land-locked parcels that have no road frontage as shown on the Iredell County Mapping Department 1992 Parcel Boundary Line Maps (1967 Orthophotography) shall be allowed to divide a maximum of two (2) lots from that landlocked parcel. Said parcel shall be served by an easement of no less than twenty-five (25) feet in width and shall be legally described and recorded in the Register of Deeds.

Section 2.2.3 Lot of Record

With regards to minimum lot size, any legally non-conforming lot may be developed as a residential building site, provided however, that the other requirements of the district are complied with or a variance is obtained from the Board of Adjustment.

However, this exemption is not applicable to multiple contiguous undeveloped lots under single ownership within the watershed areas that were recorded prior to January 1, 1994. These lots shall comply with the minimum lot size requirements in Table 2.1.

Table 2.1 Minimum Lot Sizes for Existing Lots of Record

Lots Recorded	Watershed	Minimum Lot Size
January 1, 1994 to adoption of March 3, 1998	WSII-BW	1 acre
	WSIII-BW	½ acre
	WSIV-PA	½ acre
	WSIV-CA	½ acre
March 3, 1998 to adoption of LDC	WSII-BW	1 acre
	WSIII-BW	½ acre
	WSIV-PA	21,780 sq. ft.
	WSIV-CA	25,000 sq. ft.
	WSIV-CA on Brawley School Road Peninsula	30,000 Sq. ft.

(amended 7/17/12, TA-2012-01)

Section 2.2.4 Front Yard Setbacks for Dwellings

The front yard setback requirements of this ordinance for dwellings shall NOT apply to any lot where the average setback of existing buildings located wholly or partially within 100 feet on either side of the proposed dwelling and on the same side of the same block and use district and fronting on the same street as such lot is less than the minimum required front yard depth. In such case, the setback on such lots may be less than the required setback, but NOT less than the average of the existing setbacks on the aforementioned lots, or a distance of ten (10) feet, from the street right-of-way line, whichever is greater.

Section 2.2.5 Height Limitation Exceptions

The height limitations of this Ordinance shall NOT apply to public buildings, churches, temples, schools, hospitals, belfries, cupolas and domes NOT intended for residential purposes, or to monuments, water towers, observation towers, power transmission towers, flag poles and similar structures, provided such structures meet the required North Carolina Building Code and the Airport Hazard regulations in Section 4.6. In some cases, however, such buildings and structures that exceed the height limitation for the District in which located shall be subject to certain conditions as set forth in the Performance Requirements to the Table of Permitted Uses.

Section 2.2.6 Building Setback Exceptions

Setback distances shall be measured from the property line or street right-of-way line to the nearest portion of any building, or structure excluding:

- A. Uncovered porches, balconies or decks which do NOT project into any required yard more than three (3) feet; and

- B. Chimneys, flues, eaves, steps, roof overhangs, window sills and bay windows which do NOT project into any required yard more than three (3) feet; and
- C. Any structure that is a mere appendage to a building, such as a flagpole, or fountain; and
- D. Handicap ramps and lifts; and
- E. Bus shelters, mailboxes, newspaper boxes, walls, and water wells; and
- F. Utility cabinets and substations NOT large enough to gain entry into and without an enclosed area for occupation or storage.

Section 2.2.7 Double Frontage Lots

In all zoning districts, double frontage lots shall provide the minimum yard requirements for all front yards along both street fronts.

Section 2.2.8 Visibility at Intersections

On a corner lot no planting, structure, sign, fence, wall or obstruction to vision more than three (3) feet in height measured from the centerline of the street shall be placed or maintained within the triangular area formed by the intersecting road right-of-way, and a straight line connecting points on said road right-of-way, described as follows:

At the intersection of two (2) roads, a ten (10) foot by seventy (70) foot sight triangle shall be established. Such triangle shall apply to the road(s) in which a stop in traffic (stop sign, red light, etc.) is required. The lesser measurement (ten (10) feet) shall be required along the right-of-way of the road that must stop, while the greater measurement (seventy (70) feet) shall be required along the unimpeded. A straight line shall connect these two (2) points to create said triangle (See Figure 2.1). In the case of a four way stop, said triangles shall apply to each roadway.

Figure 2.1 Sight Triangle

Section 2.2.9 Exemption of Electric Transmission and Distribution Poles, Towers, and Lines

The provisions of this Ordinance shall NOT prohibit electric transmission distribution poles, towers, and lines.

Section 2.2.10 Open Space Requirements

No part of a yard, court or other open space provided around any building or structure for the purpose of complying with the provisions of this Ordinance shall be included as a part of a yard or other open space required under this Ordinance for another building or structure. Every part of a required yard shall be open and unobstructed from its lowest level to the sky, except as provided for in this section. However, certain accessory structures are permitted to be placed in the required yard areas as provided for in Chapter 3, R1.

Section 2.2.11 Reduction of Lot and Yard Areas Prohibited

No yard or lot existing at the time of passage of this Ordinance shall be reduced in size or area below the minimum requirements set forth in this Ordinance. Yards or lots created after the effective date of this Ordinance shall meet at least the minimum requirements established by this Ordinance.

Section 2.2.12 Outdoor Lighting

Outdoor lighting fixtures shall be installed in a manner to protect the street and neighboring properties from direct glare or hazardous interference of any kind.

Section 2.2.13 Mobile Home HUD Requirements

No mobile home of any class shall be permitted to be placed within the jurisdiction of this Ordinance (or moved and placed if already within the jurisdiction of this Ordinance) unless it was constructed after June 15, 1976 and unless it meets or exceeds the construction standards promulgated by the US Department of Housing and Urban Development (HUD) that were in effect at the time of construction.

Section 2.3 Zoning Districts

The Primary Use Districts are outlined from Section 2.3 to Section 2.17. Each section includes a description of the district and its intent, a chart with the most common uses permitted in the district, a chart that lists the dimensional requirements and a list with additional requirements and their location in the ordinance.

Section 2.3.1 Primary Use District Conversion

The zoning district names in effect prior to the effective date of this ordinance are converted as shown in Table 2.2.

Table 2.2 District Conversions

Districts Prior to Effective Date		Districts After Effective Date	
R-A	Residential Agricultural	R-A	Residential Agricultural
RU-R	Rural Residential	RU-R	Rural Residential
R-R	Resort Residential	R-R	Resort Residential
R-20	Single-Family Residential	R-20	Single-Family Residential
R-12	Single-Family Residential	R-12	Single-Family Residential
R-8	Two-Family Residential	R-8	Single-Family Residential
R-8A	Multi-Family Residential	-----	REMOVED
R-O	Residential-Office	R-O	Residential-Office
O-I	Office-Institutional	O-I	Office-Institutional
HB CB	Highway Business & Community Business	HB	Highway Business
GB	General Business	GB	General Business
M-1	Light Manufacturing	M-1	Light Manufacturing
M-2	Heavy Manufacturing	M-2	Heavy Manufacturing
NB & SC	Neighborhood Business & Shopping Center	NB	Neighborhood Business
-----	NEW	AC	Agricultural Conservation

New uses, additions, or changes in use in the CB district shall now comply with the uses and standards of the HB district. New uses, additions, or changes in use in the SC district shall now comply with the uses and standards in the NB district. Nothing in this section should be interpreted to invalidate any use in the CB or SC district which was legally adopted.

Section 2.4 A-C Agricultural Conservation District

Section 2.4.1 Intent

This district is intended for large areas of rural farmland and very low density residential uses. These regulations are developed to allow for greater flexibility for agricultural related uses in rural farming areas, encourage a viable farming community, and to provide better transition between agricultural and residential land uses.

Table 2.3 Dimensional Requirements in the A-C District

Principal Structures	Minimum Lot Size*		Minimum Yard Requirements See Appendix A				Maximum Height
	Sq. ft./dwelling unit	Lot width	Front	Side	Rear	Corner	
Single-Family	87,120	100	35	15	35	25	35
Other	87,120	100	35	15	35	25	35

* If the property lies within a Water Supply Watershed as shown in Appendix F, please also see Section 4.5 (Watershed Development Overlay) and Table 4.1 (Watershed Densities).

Section 2.4.2 Other Requirements

- A. **Uses.** See the Tables of Permitted and Special Uses Section 2.21 in this Chapter.
- B. **Locations of Accessory Buildings.** Accessory buildings and structures shall be placed in accordance with the provisions of Chapter 3, R 1.
- C. **Off-Street Parking.** Off-street parking shall be provided in accordance with the requirements in Chapter 7.
- D. **Signs.** Signs shall be regulated by the requirements in Chapter 6.
- E. **Landscaping.** Landscaping shall be provided in accordance with the requirements in Chapter 5.
- F. **Performance Requirements.** Performance requirements apply as specified in Chapter 3.
- G. **Overlays (Airport, Floodplain, Municipal Growth, Urban Service Area, Watershed).** Overlay requirements can be found in Chapter 4.
- H. **Infrastructure (Roads, Utilities, Erosion Control).** Infrastructure requirements can be found in Chapter 10.
- I. **Subdivision and Development Plans.** Subdivision and Development Plan requirements can be found in Chapter 9.
- J. **Permit and Site Plan Process.** Permit and Site Plan Process requirements can be found in Chapter 8.

Section 2.4.3 Uses

The chart below indicates the common uses **generally permitted** in the AC zoning district. **For a complete table of permitted uses see Section 2.21:**

Table 2.4 More Common Uses Permitted in the A-C District

Permitted by Right	Performance Requirements (See Chapter 3)	Special Uses (See Chapter 12)
<p><u>Residential</u> Single-Family Detached Houses Yard Sales (4 per year)</p> <p><u>Other</u> Parks Governmental Facilities Sewage Collection Natural Gas Lines Electric Transmission Lines Post Offices Ambulance Services</p>	<p><u>Residential</u> Bed & Breakfasts Family Care Homes Family Daycare Homes Customary Home Occupations Rural Home Occupations Accessory Mobile Homes Mobile Homes(Class A & B) Farm Buildings</p> <p><u>Commercial</u> Farm Type Enterprise Animal Clinics & Hospitals Farm Machinery Sales & Service Farmer' or Produce Markets Garden Centers or Retail Nurseries</p> <p><u>Manufacturing</u> Preserved Fruits & Vegetables (No Can Manufacturing) Rural Sawmills Wineries Wholesaling Livestock</p> <p><u>Other</u> Agricultural Tourism Churches & Cemeteries</p>	<p><u>Residential</u> Grading & Contractor Home Businesses</p> <p><u>Commercial</u> RV Parks</p> <p><u>Manufacturing</u> LCID Landfills Animal Rendering Meat/Poultry, Packing & Processing</p> <p><u>Other</u> Retreat Centers Radio Towers Daycare Center Rural Commercial Recreational Facilities Saddle, Hunting, & Fishing Clubs Shooting Ranges (Outdoor)</p>

Section 2.5 R-A Residential Agricultural District

Section 2.5.1 Intent

The regulations of this district are intended to encourage the continuance of agricultural uses as well as to insure that residential development NOT having access to public water supplies and dependent upon septic tanks for sewage disposal will occur at a sufficiently low density to provide a healthful environment.

Table 2.5 Dimensional Requirements in the R-A District

Principal Structures	Minimum Lot Size*		Minimum Yard Requirements See Appendix A				Maximum Height
	Sq. ft./dwelling unit	Lot width	Front	Side	Rear	Corner	
Single-Family	20,000	100	35	15	35	25	35
Two-Family	15,000	110	35	15	35	25	35
Other	20,000	100	35	15	35	25	35

* If the property lies within a Water Supply Watershed as shown in Appendix F, please also see Section 4.5 (Watershed Development Overlay) and Table 4.1 (Watershed Densities).

Section 2.5.2 Other Requirements

- A. **Uses.** See the Tables of Permitted and Special Uses Section 2.21 in this Chapter.
- B. **Locations of Accessory Buildings.** Accessory buildings and structures shall be placed in accordance with the provisions of Chapter 3, R 1.
- C. **Off-Street Parking.** Off-street parking shall be provided in accordance with the requirements in Chapter 7.
- D. **Signs.** Signs shall be regulated by the requirements in Chapter 6.
- E. **Landscaping.** Landscaping shall be provided in accordance with the requirements in Chapter 5.
- F. **Performance Requirements.** Performance requirements apply as specified in Chapter 3.
- G. **Overlays (Airport, Floodplain, Municipal Growth, Urban Service Area, Watershed).** Overlay requirements can be found in Chapter 4.
- H. **Infrastructure (Roads, Utilities, Erosion Control).** Infrastructure requirements can be found in Chapter 10.
- I. **Subdivision and Development Plans.** Subdivision and Development Plan requirements can be found in Chapter 9.
- J. **Permit and Site Plan Process.** Permit and Site Plan Process requirements can be found in Chapter 8.

Section 2.5.3 Uses

The chart below indicates the common uses **generally permitted** in the RA zoning district. **For a complete table of permitted uses see Section 2.21:**

Table 2.6 More Common Uses Permitted in the R-A District

Permitted by Right	Performance Requirements (See Chapter 3)	Special Uses (See Chapter 12)
<p><u>Residential</u> Single-Family Detached Houses Yard Sales (4 per year)</p> <p><u>Other</u> Parks Governmental Facilities Sewage Collection Natural Gas Lines Electric Transmission Lines Post Offices Libraries Correctional Institutions Ambulance Services</p>	<p><u>Residential</u> Two-Family Dwellings Bed & Breakfasts Cluster Developments Accessory Dwelling Units Family Care Homes Family Daycare Homes Customary Home Occupations Rural Home Occupations Accessory Mobile Homes Mobile Homes(Class A & B) Farm Buildings Planned Unit Developments Temporary Events & Structures</p> <p><u>Commercial</u> Rural Commercial Animal Shelter Farm Type Enterprise Commercial Kennels</p> <p><u>Other</u> Schools Colleges & Universities Hospitals Churches & Cemeteries Golf Courses Swim & Tennis Clubs</p>	<p><u>Residential</u> Grading & Contractor Home Businesses Mobile Home Parks</p> <p><u>Commercial</u> Farm Machinery Sales & Service Boat Service Stations RV Parks</p> <p><u>Manufacturing</u> Rural Sawmills LCID Landfills Wineries</p> <p><u>Other</u> Retreat Centers Radio Towers Agricultural Tourism Daycare Centers Nursing Homes Commercial Marinas Rural Commercial Recreational Facilities Saddle, Hunting, & Fishing Clubs Shooting Ranges (Indoor & Outdoor)</p>

Section 2.6 RU-R Rural Residential District

Section 2.6.1 Intent

The regulations of this district are intended to ensure that residential development NOT having access to public utilities will occur at sufficiently low densities to maintain and promote a rural and semi-rural atmosphere, as well as to encourage the continuance of agricultural uses appropriate to a rural residential area.

Table 2.7 Dimensional Requirements in the RU-R District

Principal Structures	Minimum Lot Size*		Minimum Yard Requirements See Appendix A				Maximum Height
	Sq. ft./dwelling unit	Lot width	Front	Side	Rear	Corner	
Single-Family	30,000	100	35	15	35	25	35
Two-Family	20,000	110	35	15	35	25	35
Other	30,000	100	35	15	35	25	35

* If the property lies within a Water Supply Watershed as shown in Appendix F, please also see Section 4.5 (Watershed Development Overlay) and Table 4.1 (Watershed Densities).

Section 2.6.2 Other Requirements

- A. **Uses.** See the Tables of Permitted and Special Uses Section 2.21 in this Chapter.
- B. **Locations of Accessory Buildings.** Accessory buildings and structures shall be placed in accordance with the provisions of Chapter 3, R 1.
- C. **Off-Street Parking.** Off-street parking shall be provided in accordance with the requirements in Chapter 7.
- D. **Signs.** Signs shall be regulated by the requirements in Chapter 6.
- E. **Landscaping.** Landscaping shall be provided in accordance with the requirements in Chapter 5.
- F. **Performance Requirements.** Performance requirements apply as specified in Chapter 3.
- G. **Overlays (Airport, Floodplain, Municipal Growth, Urban Service Area, Watershed).** Overlay requirements can be found in Chapter 4.
- H. **Infrastructure (Roads, Utilities, Erosion Control).** Infrastructure requirements can be found in Chapter 10.
- I. **Subdivision and Development Plans.** Subdivision and Development Plan requirements can be found in Chapter 9.
- J. **Permit and Site Plan Process.** Permit and Site Plan Process requirements can be found in Chapter 8.

Section 2.6.3 Uses

The chart below indicates the common uses **generally permitted** in the RUR zoning district. **For a complete table of permitted uses see Section 2.21:**

Table 2.8 More Common Uses Permitted in the RU-R District

Permitted by Right	Performance Requirements (See Chapter 3)	Special Uses (See Chapter 12)
<p><u>Residential</u> Single-Family Detached Houses Yard Sales (4 per year)</p> <p><u>Other</u> Parks Governmental Facilities Sewage Collection Natural Gas Lines Electric Transmission Lines Post Offices Ambulance Services</p>	<p><u>Residential</u> Two-Family Dwellings Bed & Breakfasts Cluster Developments Accessory Dwelling Units Family Care Homes Family Daycare Homes Customary Home Occupations Rural Home Occupations Accessory Mobile Homes Mobile Homes(Class A)</p> <p><u>Commercial</u> Animal Shelters Farm Type Enterprises Commercial Kennels</p> <p><u>Other</u> Schools Colleges & Universities Churches & Cemeteries Golf Courses Swim & Tennis Clubs</p>	<p><u>Manufacturing</u> Wineries</p> <p><u>Other</u> Retreat Centers Radio Towers Daycare Centers Nursing Homes Rural Commercial Recreational Facilities Saddle, Hunting, & Fishing Clubs</p>

Section 2.7 R-R Resort Residential District

Section 2.7.1 Intent

The regulations of this district are intended to insure that the principal use of the land is for a combination of low- density recreational and outdoor recreation uses and activities appropriate for sites adjacent to Lake Norman and other streams and bodies of water which lend themselves to the development of outdoor recreational areas and communities.

Table 2.9 Dimensional Requirements in the R-R District

Principal Structures	Minimum Lot Size*		Minimum Yard Requirements See Appendix A				Maximum Height
	Sq. ft./dwelling unit	Lot width	Front	Side	Rear	Corner	
Single-Family	20,000	100	35	15	35	25	35
Other	20,000	100	30	10	20	20	35

* If the property lies within a Water Supply Watershed as shown in Appendix F, please also see Section 4.5 (Watershed Development Overlay) and Table 4.1 (Watershed Densities).

Section 2.7.2 Other Requirements

- A. **Uses.** See the Tables of Permitted and Special Uses Section 2.21 in this Chapter.
- B. **Locations of Accessory Buildings.** Accessory buildings and structures shall be placed in accordance with the provisions of Chapter 3, R 1.
- C. **Off-Street Parking.** Off-street parking shall be provided in accordance with the requirements in Chapter 7.
- D. **Signs.** Signs shall be regulated by the requirements in Chapter 6.
- E. **Landscaping.** Landscaping shall be provided in accordance with the requirements in Chapter 5.
- F. **Performance Requirements.** Performance requirements apply as specified in Chapter 3.
- G. **Overlays (Airport, Floodplain, Municipal Growth, Urban Service Area, Watershed).** Overlay requirements can be found in Chapter 4.
- H. **Infrastructure (Roads, Utilities, Erosion Control).** Infrastructure requirements can be found in Chapter 10.
- I. **Subdivision and Development Plans.** Subdivision and Development Plan requirements can be found in Chapter 9.
- J. **Permit and Site Plan Process.** Permit and Site Plan Process requirements can be found in Chapter 8.

Section 2.7.3 Uses

The chart below indicates the common uses **generally permitted** in the RR zoning district. **For a complete table of permitted uses see Section 2.21:**

Table 2.10 More Common Uses Permitted in the R-R District

Permitted by Right	Performance Requirements (See Chapter 3)	Special Uses (See Chapter 12)
<p><u>Residential</u> Single-Family Detached Houses Yard Sales (4 per year)</p> <p><u>Other</u> Parks Governmental Facilities Sewage Collection Natural Gas Lines Electric Transmission Lines Post Offices Libraries Recreational Facilities, Public</p>	<p><u>Residential</u> Bed & Breakfasts Cluster Developments Accessory Mobile Homes Mobile Homes(Class A & B) Family Care Homes Family Daycare Homes Customary Home Occupations Temporary Events & Structures</p> <p><u>Commercial</u> Rural Commercial Building Debris Landfills Animal Shelters Farm Type Enterprises</p> <p><u>Other</u> Radio Towers Golf Courses</p>	<p><u>Residential</u> Agricultural Tourism Accessory Dwelling Units</p> <p><u>Commercial</u> Boat Service Stations RV Parks</p> <p><u>Other</u> Retreat Centers Churches Colleges & Universities Commercial Marinas Rural Commercial Recreational Facilities Schools Saddle, Hunting, & Fishing Clubs</p>

Section 2.8 R-20 Single-Family Residential District

Section 2.8.1 Intent

The regulations of this district are intended to insure that residential development NOT having access to public water supplies and dependent upon septic tanks for sewage disposal will occur at sufficiently low densities to provide a healthful environment.

Table 2.11 Dimensional Requirements in the R-20 District

Principal Structures	Minimum Lot Size*			Minimum Yard Requirements See Appendix A				Maximum Height
	Sq. ft./ dwelling unit	Sq. ft./ dwelling w/ water	Lot width	Front	Side	Rear	Corner	
Single-Family	20,000	15,000	90	35	15	35	25	35
Other	20,000	15,000	90	35	15	35	25	35

* If the property lies within a Water Supply Watershed as shown in Appendix F, please also see Section 4.5 (Watershed Development Overlay) and Table 4.1 (Watershed Densities).

Section 2.8.2 Other Requirements

- A. **Uses.** See the Tables of Permitted and Special Uses Section 2.21 in this Chapter.
- B. **Locations of Accessory Buildings.** Accessory buildings and structures shall be placed in accordance with the provisions of Chapter 3, R 1.
- C. **Off-Street Parking.** Off-street parking shall be provided in accordance with the requirements in Chapter 7.
- D. **Signs.** Signs shall be regulated by the requirements in Chapter 6.
- E. **Landscaping.** Landscaping shall be provided in accordance with the requirements in Chapter 5.
- F. **Performance Requirements.** Performance requirements apply as specified in Chapter 3.
- G. **Overlays (Airport, Floodplain, Municipal Growth, Urban Service Area, Watershed).** Overlay requirements can be found in Chapter 4.
- H. **Infrastructure (Roads, Utilities, Erosion Control).** Infrastructure requirements can be found in Chapter 10.
- I. **Subdivision and Development Plans.** Subdivision and Development Plan requirements can be found in Chapter 9.
- J. **Permit and Site Plan Process.** Permit and Site Plan Process requirements can be found in Chapter 8.

Section 2.8.3 Uses

The chart below indicates the common uses **generally permitted** in the R-20 zoning district. **For a complete table of permitted uses see Section 2.21:**

Table 2.12 More Common Uses Permitted in the R-20 District

Permitted by Right	Performance Requirements (See Chapter 3)	Special Uses (See Chapter 12)
<p><u>Residential</u> Single-Family Detached Yard Sales (4 per year)</p> <p><u>Other</u> Parks Governmental Facilities Sewage Collection Natural Gas Lines Electric Transmission Lines Post Office Library Ambulance Services</p>	<p><u>Residential</u> Bed & Breakfast Cluster Development Family Care Home Family Daycare Home Customary Home Occupation Temporary Events & Structures</p> <p><u>Other</u> Radio Towers Agricultural Tourism Cemeteries Golf Courses</p>	<p><u>Residential</u> Agricultural Tourism Accessory Dwelling Unit</p> <p><u>Other</u> RV Parks Retreat Centers Churches Colleges & Universities Day Care Centers Nursing Homes Schools</p>

Section 2.9 R-12 Single-Family Residential District

Section 2.9.1 Intent

This district is a medium-density neighborhood consisting of single-family residences along with limited home occupations and private and public community uses. This district will accommodate residences with access to both public water and sewerage.

Table 2.13 Dimensional Requirements in the R-12 District

Principal Structures	Minimum Lot Size*		Minimum Yard Requirements See Appendix A				Maximum Height
	Sq. ft./dwelling unit	Lot width	Front	Side	Rear	Corner	
Single-Family	12,000	80	35	12	35	22	35
Two-Family	8,000	90	35	12	35	22	35
Other	12,000	80	35	12	35	22	35

* If the property lies within a Water Supply Watershed as shown in Appendix F, please also see Section 4.5 (Watershed Development Overlay) and Table 4.1 (Watershed Densities).

Section 2.9.2 Other Requirements

- A. **Uses.** See the Tables of Permitted and Special Uses Section 2.21 in this Chapter.
- B. **Locations of Accessory Buildings.** Accessory buildings and structures shall be placed in accordance with the provisions of Chapter 3, R 1.
- C. **Off-Street Parking.** Off-street parking shall be provided in accordance with the requirements in Chapter 7.
- D. **Signs.** Signs shall be regulated by the requirements in Chapter 6.
- E. **Landscaping.** Landscaping shall be provided in accordance with the requirements in Chapter 5.
- F. **Performance Requirements.** Performance requirements apply as specified in Chapter 3.
- G. **Overlays (Airport, Floodplain, Municipal Growth, Urban Service Area, Watershed).** Overlay requirements can be found in Chapter 4.
- H. **Infrastructure (Roads, Utilities, Erosion Control).** Infrastructure requirements can be found in Chapter 10.
- I. **Subdivision and Development Plans.** Subdivision and Development Plan requirements can be found in Chapter 9.
- J. **Permit and Site Plan Process.** Permit and Site Plan Process requirements can be found in Chapter 8.

Section 2.9.3 Uses

The chart below indicates the common uses **generally permitted** in the R-12 zoning district. **For a complete table of permitted uses see Section 2.21:**

Table 2.14 More Common Uses Permitted in the R-12 District

Permitted by Right	Performance Requirements (See Chapter 3)	Special Uses (See Chapter 12)
<p><u>Residential</u> Single-Family Detached Yard Sales (4 per year)</p> <p><u>Other</u> Parks Governmental Facilities Sewage Collection Natural Gas Lines Electric Transmission Lines Post Office</p>	<p><u>Residential</u> Bed & Breakfast Cluster Development Family Care Home Customary Home Occupation</p> <p><u>Other</u> Golf Courses</p>	<p><u>Residential</u> Accessory Dwelling Unit</p> <p><u>Other</u> Churches Colleges & Universities Schools</p>

Section 2.10 R-8 Single-Family Residential District

Section 2.10.1 Intent

The R-8 Residential District is established as a high density district in which the principal use of lands is for single-family, two-family and multi-family residences that have access to both public water and sewer. The regulations of this district are intended to provide areas of the community for those persons desiring small residences and multi-family structures in relatively high density neighborhoods.

Table 2.15 Dimensional Requirements in the R-8 District

Principal Structures	Minimum Lot Size*		Minimum Yard Requirements See Appendix A				Maximum Height
	Sq. ft./dwelling unit	Lot width	Front	Side	Rear	Corner	
Single-Family	8,000	70	35	10	25	20	35
Two-Family	4,000	80	35	10	25	20	35
Multi-Family	3,000	85	35	10	30	20	50
Other	8,000	70	35	10	30	20	50

* If the property lies within a Water Supply Watershed as shown in Appendix F, please also see Section 4.5 (Watershed Development Overlay) and Table 4.1 (Watershed Densities).

Section 2.10.2 Other Requirements

- A. **Uses.** See the Tables of Permitted and Special Uses Section 2.21 in this Chapter.
- B. **Locations of Accessory Buildings.** Accessory buildings and structures shall be placed in accordance with the provisions of Chapter 3, R 1.
- C. **Off-Street Parking.** Off-street parking shall be provided in accordance with the requirements in Chapter 7.
- D. **Signs.** Signs shall be regulated by the requirements in Chapter 6.
- E. **Landscaping.** Landscaping shall be provided in accordance with the requirements in Chapter 5.
- F. **Performance Requirements.** Performance requirements apply as specified in Chapter 3.
- G. **Overlays (Airport, Floodplain, Municipal Growth, Urban Service Area, Watershed).** Overlay requirements can be found in Chapter 4.
- H. **Infrastructure (Roads, Utilities, Erosion Control).** Infrastructure requirements can be found in Chapter 10.
- I. **Subdivision and Development Plans.** Subdivision and Development Plan requirements can be found in Chapter 9.
- J. **Permit and Site Plan Process.** Permit and Site Plan Process requirements can be found in Chapter 8.

Section 2.10.3 Uses

The chart below indicates the common uses **generally permitted** in the R-8 zoning district. **For a complete table of permitted uses see Section 2.21:**

Table 2.16 More Common Uses Permitted in the R-8 District

Permitted by Right	Performance Requirements (See Chapter 3)	Special Uses (See Chapter 12)
<p><u>Residential</u> Single-Family Detached Single-Family Attached Single-Family Semi-Detached Yard Sales (4 per year)</p> <p><u>Other</u> Parks Governmental Facilities Sewage Collection Natural Gas Lines Electric Transmission Lines Post Office</p>	<p><u>Residential</u> Two-Family Bed & Breakfast Cluster Development Accessory Dwelling Unit Multi-Family Family Care Home Customary Home Occupation</p> <p><u>Other</u> Radio Towers Golf Courses Nursing Homes</p>	<p><u>Residential</u> Mobile Home Park</p> <p><u>Other</u> Churches Colleges & Universities Daycare Center Schools</p>

Section 2.11 R-O Residential Office District

Section 2.11.1 Intent

The regulations of this district are intended to provide for higher-density residential development as well as new structures or the conversion of older homes into office or apartment structures where such area appropriate, and to provide a buffer between purely business and purely residential areas. In order to utilize the higher density residential lot sizes, water and sewer will be required.

Table 2.17 Dimensional Requirements in the R-O District

Principal Structures	Minimum Lot Size*		Minimum Yard Requirements See Appendix A				Maximum Height
	Sq. ft./dwelling unit	Lot width	Front	Side	Rear	Corner	
Single-Family	8,000	70	35	10	25	20	35
Two-Family	4,000	80	35	10	30	20	50
Multi-Family	3,000	85	35	10	30	20	50
Other	8,000	70	30	8	20	18	50

* If the property lies within a Water Supply Watershed as shown in Appendix F, please also see Section 4.5 (Watershed Development Overlay) and Table 4.1 (Watershed Densities).

Section 2.11.2 Other Requirements

- A. **Uses.** See the Tables of Permitted and Special Uses Section 2.21 in this Chapter.
- B. **Locations of Accessory Buildings.** Accessory buildings and structures shall be placed in accordance with the provisions of Chapter 3, R 1.
- C. **Off-Street Parking.** Off-street parking shall be provided in accordance with the requirements in Chapter 7.
- D. **Signs.** Signs shall be regulated by the requirements in Chapter 6.
- E. **Landscaping.** Landscaping shall be provided in accordance with the requirements in Chapter 5.
- F. **Performance Requirements.** Performance requirements apply as specified in Chapter 3.
- G. **Overlays (Airport, Floodplain, Municipal Growth, Urban Service Area, Watershed).** Overlay requirements can be found in Chapter 4.
- H. **Infrastructure (Roads, Utilities, Erosion Control).** Infrastructure requirements can be found in Chapter 10.
- I. **Subdivision and Development Plans.** Subdivision and Development Plan requirements can be found in Chapter 9.
- J. **Permit and Site Plan Process.** Permit and Site Plan Process requirements can be found in Chapter 8.

Section 2.11.3 Uses

The chart below indicates the common uses **generally permitted** in the R-O zoning district. **For a complete table of permitted uses see Section 2.21:**

Table 2.18 More Common Uses Permitted in the R-O District

Permitted by Right	Performance Requirements (See Chapter 3)	Special Uses (See Chapter 12)
<p><u>Residential</u> Single-Family Detached Single-Family Attached Single-Family Semi-Detached Yard Sales (4 per year)</p> <p><u>Commercial</u> Offices Barber & Beauty Shops Funeral Homes Tanning salons</p> <p><u>Other</u> Parks Governmental Facilities Sewage Collection Natural Gas Lines Electric Transmission Lines Post Office Ambulance Services Social & Fraternal Associations Dance Studios & Schools Library Martial Arts Schools Museums Physical Fitness Centers</p>	<p><u>Residential</u> Two-Family Bed & Breakfast Cluster Development Accessory Dwelling Unit Family Care Home Customary Home Occupation</p> <p><u>Commercial</u> Animal Shelter</p> <p><u>Other</u> Radio Towers Agricultural Tourism Schools Colleges & Universities Hospitals Churches & Cemeteries Golf Courses Day Care Centers Nursing Homes Retreat Centers Swim & Tennis Clubs</p>	<p><u>Residential</u> Mobile Home Park</p>

Section 2.12 O-I Office-Institutional District

Section 2.12.1 Intent

The purpose of this district is to establish areas exclusively for office, institutional, and other low-intensity commercial uses which do not materially detract from nearby residential areas and to provide a buffer between purely business and purely residential areas. In order to utilize the higher density residential lot sizes, water and sewer will be required.

Table 2.19 Dimensional Requirements in the O-I District

Principal Structures	Minimum Lot Size		Minimum Yard Requirements See Appendix A				Maximum Height
	Sq. ft./dwelling unit	Lot width	Front	Side	Rear	Corner	
All	8,000	70	30	8	20	18	50

Section 2.12.2 Other Requirements

- A. **Uses.** See the Tables of Permitted and Special Uses Section 2.21 in this Chapter.
- B. **Locations of Accessory Buildings.** Accessory buildings and structures shall be placed in accordance with the provisions of Chapter 3, R 1.
- C. **Off-Street Parking.** Off-street parking shall be provided in accordance with the requirements in Chapter 7.
- D. **Signs.** Signs shall be regulated by the requirements in Chapter 6.
- E. **Landscaping.** Landscaping shall be provided in accordance with the requirements in Chapter 5.
- F. **Performance Requirements.** Performance requirements apply as specified in Chapter 3.
- G. **Overlays (Airport, Floodplain, Municipal Growth, Urban Service Area, Watershed).** Overlay requirements can be found in Chapter 4.
- H. **Infrastructure (Roads, Utilities, Erosion Control).** Infrastructure requirements can be found in Chapter 10.
- I. **Subdivision and Development Plans.** Subdivision and Development Plan requirements can be found in Chapter 9.
- J. **Permit and Site Plan Process.** Permit and Site Plan Process requirements can be found in Chapter 8.

Section 2.12.3 Uses

The chart below indicates the common uses **generally permitted** in the O-I zoning district. **For a complete table of permitted uses see Section 2.21:**

Table 2.20 More Common Uses Permitted in the O-I District

Permitted by Right	Performance Requirements (See Chapter 3)	Special Uses (See Chapter 12)
<p><u>Commercial</u> Some Commercial Uses</p> <p><u>Other</u> Parks Governmental Facilities Sewage Collection Natural Gas Lines Electric Transmission Lines Post Office Ambulance Services Social & Fraternal Associations Dance Studios & Schools Library Martial Arts Schools Museums Physical Fitness Centers</p>	<p><u>Residential</u> Bed & Breakfast Family Care Home</p> <p><u>Commercial</u> Animal Shelter</p> <p><u>Other</u> Radio Towers Agricultural Tourism Schools Colleges & Universities Hospitals Churches & Cemeteries Golf Courses Day Care Centers Nursing Homes Retreat Centers Swim & Tennis Clubs</p>	<p>None</p>

Section 2.13 N-B Neighborhood Business District

Section 2.13.1 Intent

The regulations of this District are intended to provide for the retailing of goods and services for convenience to the nearby residential neighborhoods in such a way as to protect abutting areas from blighting influences.

Table 2.21 Dimensional Requirements in the N-B District

Principal Structures	Minimum Lot Size		Minimum Yard Requirements See Appendix A				Maximum Height
	Sq. ft./dwelling unit	Lot width	Front	Side	Rear	Corner	
All	None	None	30	10	20	20	35

Section 2.13.2 Other Requirements

- A. **Uses.** See the Tables of Permitted and Special Uses Section 2.21 in this Chapter.
- B. **Locations of Accessory Buildings.** Accessory buildings and structures shall be placed in accordance with the provisions of Chapter 3, R 1.
- C. **Off-Street Parking.** Off-street parking shall be provided in accordance with the requirements in Chapter 7.
- D. **Signs.** Signs shall be regulated by the requirements in Chapter 6.
- E. **Landscaping.** Landscaping shall be provided in accordance with the requirements in Chapter 5.
- F. **Performance Requirements.** Performance requirements apply as specified in Chapter 3.
- G. **Overlays (Airport, Floodplain, Municipal Growth, Urban Service Area, Watershed).** Overlay requirements can be found in Chapter 4.
- H. **Infrastructure (Roads, Utilities, Erosion Control).** Infrastructure requirements can be found in Chapter 10.
- I. **Subdivision and Development Plans.** Subdivision and Development Plan requirements can be found in Chapter 9.
- J. **Permit and Site Plan Process.** Permit and Site Plan Process requirements can be found in Chapter 8.

Section 2.13.3 Uses

The chart below indicates the common uses **generally permitted** in the N-B zoning district. **For a complete table of permitted uses see Section 2.21:**

Table 2.22 More Common Uses Permitted in the N-B District

Permitted by Right	Performance Requirements (See Chapter 3)	Special Uses (See Chapter 12)
<p><u>Commercial</u> Most Commercial uses</p> <p><u>Other</u> Social & Fraternal Organizations Martial Arts Schools Parks Ambulance Services Government Facilities Post Office Dance Studios & Schools Library Museums Physical Fitness Centers</p>	<p><u>Residential</u> Bed & Breakfast Family Care Home</p> <p><u>Commercial</u> Animal Shelter Automobile Repair & Service Farm Machinery Sales & Service Farm Type Enterprise Service Stations</p> <p><u>Other</u> Golf Courses Swim & Tennis Clubs Hospitals Churches & Cemeteries Nursing Homes Day Care Centers Retreat Centers Schools</p>	<p>None</p>

Within the N-B District all uses shall be conducted wholly within enclosed buildings with the exception of gasoline pumps, drive-through service, outdoor dining facilities associated with a restaurant, incidental displays of produce and merchandise, vending machinery, displays associated with official festivals and similar incidental outdoor displays.

Section 2.14 H-B Highway Business District

Section 2.14.1 Intent

These commercial districts are designed to serve the special needs of the traveling public. They also provide space for indoor and outdoor recreational uses which require large lots. It is very important that such districts be developed in accordance with high standards.

Table 2.23 Dimensional Requirements in the H-B District

Principal Structures	Minimum Lot Size		Minimum Yard Requirements See Appendix A				Maximum Height
	Sq. ft./dwelling unit	Lot width	Front	Side	Rear	Corner	
All	None	None	30	10	20	20	35

(amended 7/17/12, TA-2012-01)

Section 2.14.2 Other Requirements

- A. **Uses.** See the Tables of Permitted and Special Uses Section 2.21 in this Chapter.
- B. **Locations of Accessory Buildings.** Accessory buildings and structures shall be placed in accordance with the provisions of Chapter 3, R 1.
- C. **Off-Street Parking.** Off-street parking shall be provided in accordance with the requirements in Chapter 7.
- D. **Signs.** Signs shall be regulated by the requirements in Chapter 6.
- E. **Landscaping.** Landscaping shall be provided in accordance with the requirements in Chapter 5.
- F. **Performance Requirements.** Performance requirements apply as specified in Chapter 3.
- G. **Overlays (Airport, Floodplain, Municipal Growth, Urban Service Area, Watershed).** Overlay requirements can be found in Chapter 4.
- H. **Infrastructure (Roads, Utilities, Erosion Control).** Infrastructure requirements can be found in Chapter 10.
- I. **Subdivision and Development Plans.** Subdivision and Development Plan requirements can be found in Chapter 9.
- J. **Permit and Site Plan Process.** Permit and Site Plan Process requirements can be found in Chapter 8.

Section 2.14.3 Uses

The chart below indicates the common uses **generally permitted** in the H-B zoning district. **For a complete table of permitted uses see Section 2.21:**

Table 2.24 More Common Uses Permitted in the H-B District

Permitted by Right	Performance Requirements (See Chapter 3)	Special Uses (See Chapter 12)
<p><u>Commercial</u> Most Commercial uses</p> <p><u>Manufacturing</u> Printing & Publishing</p> <p><u>Other</u> Social & Fraternal Organizations Martial Arts Schools Parks Ambulance Services Government Facilities Post Office Dance Studios & Schools Library Museums Physical Fitness Centers Amusement Arcades & Places of Indoor Entertainment Bingo Dance Halls & Clubs</p>	<p><u>Residential</u> Bed & Breakfast Family Care Home</p> <p><u>Commercial</u> ABC Sales Animal Shelter Automobile Repair & Service Drive-In Theaters Farm Machinery Sales & Service Farm Type Enterprise Mini-warehouse Service Stations RV Parks</p> <p><u>Other</u> Golf Courses & Driving Ranges Swim & Tennis Clubs Hospitals Churches & Cemeteries Nursing Homes Day Care Centers Retreat Centers Schools Batting Cages Colleges & Universities Miniature Golf</p>	<p><u>Commercial</u> Cruise Boats</p>

Section 2.15 G-B General Business District

Section 2.15.1 Intent

These commercial districts are generally located along major radial highways leading out of urban areas. They dispense retail goods and services to the community and provide space for wholesaling and warehousing activities.

Table 2.25 Dimensional Requirements in the G-B District

Principal Structures	Minimum Lot Size		Minimum Yard Requirements See Appendix A				Maximum Height
	Sq. ft./dwelling unit	Lot width	Front	Side	Rear	Corner	
All	None	None	30	10	20	20	50

Section 2.15.2 Other Requirements

- A. **Uses.** See the Tables of Permitted and Special Uses Section 2.21 in this Chapter.
- B. **Locations of Accessory Buildings.** Accessory buildings and structures shall be placed in accordance with the provisions of Chapter 3, R 1.
- C. **Off-Street Parking.** Off-street parking shall be provided in accordance with the requirements in Chapter 7.
- D. **Signs.** Signs shall be regulated by the requirements in Chapter 6.
- E. **Landscaping.** Landscaping shall be provided in accordance with the requirements in Chapter 5.
- F. **Performance Requirements.** Performance requirements apply as specified in Chapter 3.
- G. **Overlays (Airport, Floodplain, Municipal Growth, Urban Service Area, Watershed).** Overlay requirements can be found in Chapter 4.
- H. **Infrastructure (Roads, Utilities, Erosion Control).** Infrastructure requirements can be found in Chapter 10.
- I. **Subdivision and Development Plans.** Subdivision and Development Plan requirements can be found in Chapter 9.
- J. **Permit and Site Plan Process.** Permit and Site Plan Process requirements can be found in Chapter 8.

Section 2.15.3 Uses

The chart below indicates the common uses **generally permitted** in the G-B zoning district. **For a complete table of permitted uses see Section 2.21:**

Table 2.26 More Common Uses Permitted in the G-B District

Permitted by Right	Performance Requirements (See Chapter 3)	Special Uses (See Chapter 12)
<p><u>Commercial</u> Most Commercial Uses</p> <p><u>Manufacturing</u> Some Manufacturing Uses</p> <p><u>Other</u> Social & Fraternal Organizations Martial Arts Schools Parks Ambulance Services Government Facilities Post Office Dance Studios & Schools Library Museums Physical Fitness Centers Amusement Arcades & Places of Indoor Entertainment Bingo Dance Halls & Clubs Correctional Institutions</p>	<p><u>Residential</u> Bed & Breakfast Family Care Home</p> <p><u>Commercial</u> ABC Sales Animal Shelter Automobile Repair & Service Farm Machinery Sales & Service Mini-warehouse</p> <p><u>Manufacturing</u> Boat & Ship Building Burial Caskets Glass, Including Fiberglass Grain Mill Products Machine Shops</p> <p><u>Other</u> Golf Courses & Driving Ranges Swim & Tennis Clubs Hospitals Churches Nursing Homes Day Care Centers Batting Cages Hospitals Go-cart & Motorcycle Tracks Commercial Marina</p>	<p><u>Commercial</u> Adult Oriented Businesses</p> <p><u>Manufacturing</u> Race Shops</p> <p><u>Other</u> Cruise Boats</p>

Section 2.16 M-1 Light Manufacturing District

Section 2.16.1 Intent

The M-1 Light Manufacturing District is designed to accommodate industries and warehousing operations which can be operated in a relatively clean and quiet manner and which will not be obnoxious to adjacent residential and business districts.

Table 2.27 Dimensional Requirements in the M-1 District

Principal Structures	Minimum Lot Size		Minimum Yard Requirements See Appendix A				Maximum Height
	Sq. ft./dwelling unit	Lot width	Front	Side	Rear	Corner	
All	None	None	50	10	20	20	None

Section 2.16.2 Other Requirements

- A. **Uses.** See the Tables of Permitted and Special Uses Section 2.21 in this Chapter.
- B. **Locations of Accessory Buildings.** Accessory buildings and structures shall be placed in accordance with the provisions of Chapter 3, R 1.
- C. **Off-Street Parking.** Off-street parking shall be provided in accordance with the requirements in Chapter 7.
- D. **Signs.** Signs shall be regulated by the requirements in Chapter 6.
- E. **Landscaping.** Landscaping shall be provided in accordance with the requirements in Chapter 5.
- F. **Performance Requirements.** Performance requirements apply as specified in Chapter 3.
- G. **Overlays (Airport, Floodplain, Municipal Growth, Urban Service Area, Watershed).** Overlay requirements can be found in Chapter 4.
- H. **Infrastructure (Roads, Utilities, Erosion Control).** Infrastructure requirements can be found in Chapter 10.
- I. **Subdivision and Development Plans.** Subdivision and Development Plan requirements can be found in Chapter 9.
- J. **Permit and Site Plan Process.** Permit and Site Plan Process requirements can be found in Chapter 8.

Section 2.16.3 Uses

The chart below indicates the common uses **generally permitted** in the M-1 zoning district. **For a complete table of permitted uses see Section 2.21:**

Table 2.28 More Common Uses Permitted in the M-1 District

Permitted by Right	Performance Requirements (See Chapter 3)	Special Uses (See Chapter 12)
<p><u>Commercial</u> Some Commercial Uses</p> <p><u>Manufacturing</u> Most Manufacturing Uses</p> <p><u>Other</u> Social & Fraternal Organizations Martial Arts Schools Parks Ambulance Services Government Facilities Post Office Dance Studios & Schools Physical Fitness Centers Amusement Arcades & Places of Indoor Entertainment Bingo Dance Halls & Clubs Correctional Institutions</p>	<p><u>Residential</u> Family Care Home</p> <p><u>Commercial</u> Animal Shelter Automobile Repair & Service Junk Yards Farm Machinery Sales & Service Mini-warehouse Service Stations</p> <p><u>Manufacturing</u> Airports Cabinets Landfills Race Shops Winery</p> <p><u>Other</u> Golf Courses & Driving Ranges Swim & Tennis Clubs Batting Cages Miniature Golf Amusement or Water Parks Go-cart & Motorcycle Tracks Commercial Marina Shooting Ranges (Indoor) LCID Landfill</p>	<p><u>Commercial</u> Adult Oriented Businesses</p> <p><u>Other</u> Day Care Centers</p>

Section 2.17 M-2 Heavy Manufacturing District

Section 2.17.1 Intent

The M-2 Heavy Manufacturing District is designed to accommodate intensive manufacturing, processing, and assembly uses and to promote economic development opportunities. The uses permitted in this district may be very intensive, with their impacts controlled by performance requirements.

Table 2.29 Dimensional Requirements in the M-2 District

Principal Structures	Minimum Lot Size		Minimum Yard Requirements See Appendix A				Maximum Height
	Sq. ft./dwelling unit	Lot width	Front	Side	Rear	Corner	
All	None	None	50	10	20	20	None

Section 2.17.2 Other Requirements

- A. **Uses.** See the Tables of Permitted and Special Uses Section 2.21 in this Chapter.
- B. **Locations of Accessory Buildings.** Accessory buildings and structures shall be placed in accordance with the provisions of Chapter 3, R 1.
- C. **Off-Street Parking.** Off-street parking shall be provided in accordance with the requirements in Chapter 7.
- D. **Signs.** Signs shall be regulated by the requirements in Chapter 6.
- E. **Landscaping.** Landscaping shall be provided in accordance with the requirements in Chapter 5.
- F. **Performance Requirements.** Performance requirements apply as specified in Chapter 3.
- G. **Overlays (Airport, Floodplain, Municipal Growth, Urban Service Area, Watershed).** Overlay requirements can be found in Chapter 4.
- H. **Infrastructure (Roads, Utilities, Erosion Control).** Infrastructure requirements can be found in Chapter 10.
- I. **Subdivision and Development Plans.** Subdivision and Development Plan requirements can be found in Chapter 9.
- J. **Permit and Site Plan Process.** Permit and Site Plan Process requirements can be found in Chapter 8.

Section 2.17.3 Uses

The chart below indicates the common uses **generally permitted** in the M-2 zoning district. **For a complete table of permitted uses see Section 2.21:**

Table 2.30 More Common Uses Permitted in the M-2 District

Permitted by Right	Performance Requirements (See Chapter 3)	Special Uses (See Chapter 12)
<p><u>Commercial</u> Some Commercial Uses</p> <p><u>Manufacturing</u> Most Manufacturing Uses</p> <p><u>Other</u> Social & Fraternal Organizations Martial Arts Schools Parks Ambulance Services Government Facilities Post Office Dance Studios & Schools Physical Fitness Centers Amusement Arcades & Places of Indoor Entertainment Bingo Dance Halls & Clubs Correctional Institutions</p>	<p><u>Residential</u> Family Care Home</p> <p><u>Commercial</u> Animal Shelter Automobile Repair & Service Junk Yards Farm Machinery Sales & Service Mini-warehouse</p> <p><u>Manufacturing</u> Airports Asphalt Plants Cabinets Landfills Race Shops Winery</p> <p><u>Other</u> Golf Courses & Driving Ranges Swim & Tennis Clubs Batting Cages Miniature Golf Amusement or Water Parks Go-cart & Motorcycle Tracks Commercial Marina Shooting Ranges (Indoor & Outdoor) LCID Landfill</p>	<p><u>Commercial</u> Adult Oriented Businesses</p> <p><u>Manufacturing</u> Mining & Quarrying</p> <p><u>Other</u> Day Care Centers</p>

Section 2.18 Conditional Zoning Districts

Section 2.18.1 Intent

It is recognized that certain types of zoning districts would be inappropriate at certain locations in the absence of special conditions. Where the applicant for rezoning desires property to be rezoned to such a district in such situations, the Conditional Zoning District is a means by which such special conditions can be imposed in the furtherance of the purpose of this Ordinance. The Conditional Zoning District classification will be considered for rezoning only upon request of a property owner or authorized agent.

Therefore, the following Conditional Zoning Districts (CD) which correspond to each of the districts authorized by this ordinance are established: AC-CD, RA-CD, RU-R-CD, R-R-CD, R-20-CD, R-12-CD, R-8-CD, R-O-CD, O-I-CD, N-B-CD, H-B-CD, G-B-CD, M-1-CD, M-2-CD, and CB-CD.

Section 2.18.2 Uses

Within a CD, only those uses authorized as permitted uses in the zoning district with which the CD corresponds shall be permitted, and all other requirements of the corresponding district shall be met as minimum standards. The CB-CD districts that were approved prior to the adoption of this ordinance shall comply with the HB district uses unless otherwise stated in the conditions. All Conditional Use Districts approved prior to January 15, 2008 shall hereby be replaced by a comparable Conditional District. For instance, a pre-existing GB-CUD designation will be changed to a GB-CD designation, including any associated conditions. All conditions and approvals shall continue to apply; however, changes to that district shall be handled through the conditional district process. Nothing in this section should be interpreted to invalidate any CUD or CD which was legally adopted.

Section 2.19 Overlay Districts

Section 2.19.1 Purpose

Overlay districts are created to provide additional development standards for specially identified areas. Overlay districts combine with the regulatory provisions of the underlying base zoning district to provide additional or supplementary standards. The following overlay districts are created for this purpose:

A. Airport Overlay

The Airport Overlay is designed to protect approach zones for the Statesville Regional Airport from structures and landscaping whose height may be detrimental to incoming and outgoing flights.

B. Floodplain Overlay

The purpose of Floodplain Overlay is to promote public health, safety, and general welfare and to minimize public and private losses due to flood conditions within flood prone areas by provisions designed to: restrict or prohibit uses that are dangerous to health, safety, and property due to water or erosion hazards or that

result in damaging increases in erosion, flood heights or velocities; require that uses vulnerable to floods, including facilities that serve such uses, be protected against flood damage at the time of initial construction; control the alteration of natural floodplains, stream channels, and natural protective barriers, which are involved in the accommodation of floodwaters; control filling, grading, dredging, and all other development that may increase erosion or flood damage; and prevent or regulate the construction of flood barriers that will unnaturally divert flood waters or which may increase flood hazards to other lands.

C. Municipal Growth Overlay

The Municipal Growth Overlay has been developed to accommodate development that is located within the County's zoning jurisdiction but will likely be developed under one of the local municipality's regulations. This development pattern will likely be predicated by the fact that annexation may occur in the future or that municipal utilities are, or soon will be, available and is meant to create a "seamless" development pattern between urban and rural uses.

D. Watershed Overlay

The Watershed Overlay is intended to protect local water sources from any activity that would pose a threat to water quality. This is done by limiting lot sizes for single-family uses, limiting hard surface or impervious area for all other uses, and buffering water sources to protect from pollutants.

Development regulations for each overlay district can be found in Chapter 4.
(amended 9/18/18, TA-2018-01)

Section 2.20 Permitted Uses

Section 2.20.1 Purpose

The Table of Permitted and Special Uses which follows contains a listing of uses which may be permitted in one or more of the various Zoning Districts established by this Ordinance. Uses are listed in alphabetical order in five functional categories. The categories in the order of listing are:

- Agricultural and Residential Uses
- Recreational, Educational and Institutional Uses
- Commercial Uses
- Manufacturing and Industrial Uses
- Public Works Facilities, Utilities and Infrastructure

Section 2.20.2 Entries

The District or Districts in which a particular listed use may be permitted is indicated by an "X", "R", or "S" in the District column(s) opposite the listed use.

Section 2.20.3 Meaning of Entries

The meaning of the entries in the Table are as follows:

- A. "X" indicates the use is permitted by right and a zoning permit may be obtained.

- B. "R" indicates that a use is permitted but has additional Performance Requirements that the use must meet. The column on the far right labeled "R" indicates the number associated with the Performance Requirement. These requirements are contained in Chapter 3.
- C. "S" indicates the use requires approval of a Special Use Permit in accordance with the procedures in Section 12.2.4. All of these uses have additional Performance Requirements which are identified in the column on the far right labeled "R". The Performance Requirement shall represent the minimum conditions for issuance of a Special Use Permit.
- D. The listing of a use in the Table of Permitted Uses and Special Uses in no way relieves that use of having to meet all local, State and Federal laws pertaining to the establishment and operation of that use.

Section 2.20.4 Determining Permitted Uses, Principal Uses and Mixed Uses

The listings of Permitted Uses in the various Districts in this Ordinance are considered to be specific in regard to the types of uses intended for each of the various Districts. In determining proposed uses, the Zoning Administrator shall refer to the latest edition of the North American Industry Classification System (NAICS). When a proposed use is NOT specifically listed in the Table of Permitted Uses, the Zoning Administrator shall use NAICS to determine if the use is the same as, or manifestly similar to, a listed use in form and function. If the Zoning Administrator finds that the proposed use is the same as, or manifestly similar to, a listed use, he shall classify the proposed use as the listed use. If the Zoning Administrator finds that a proposed use is NOT the same as, or is NOT manifestly similar to, a listed use, he shall classify the proposed use as NOT permitted. In each case, the Zoning Administrator shall maintain a written record of such determinations.

In determining what is a principal use, the principal use shall be considered as the primary purpose or function that a lot or structure serves or is proposed to serve. An accessory use shall be considered a structure or use that:

- A. Is clearly incidental to and customarily found in connection with a principal building or use;
- B. Is subordinate to and serves a principal building or a principal use;
- C. Is subordinate in area, extent, or purpose to the principal building or principal use served;
- D. Contributes to the comfort, convenience, or necessity of occupants, business, or industry in the principal building or principal use served; and
- E. Is located on the same lot and zoned the same as the principal building or use served.

Two or more principal uses may, in some cases, be permitted to occupy the same land or building as long as each use is a permitted use.

Section 2.21 Table of Permitted and Special Uses

Section 2.21.1 Agricultural & Residential Uses

USES	AC	RA	RUR	RR	R20	R12	R8	RO	OI	NB	HB	GB	M1	M2	R
Accessory building & structures	R	R	R	R	R	R	R	R	R	R	R	R	R	R	1
Agricultural tourism	R	S	S	S	S										2
Airstrips, private	S	S	S		S										3
Bed and breakfast	R	R	R	R	R	R	R	R	R	R	R	R			4
Bona fide farm building	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Cluster subdivisions	R	R	R	R	R	R	R	R							5
Dwelling, conventional or modular:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Accessory dwelling unit	R	R	R	R	R	R	R	R							6
Single-family detached	X	X	X	X	X	X	X	X							
Two-family (duplex)		R	R	R	R	R	R	R							7
Multi-family							R	R							7
Dwelling, manufactured home, individual lot:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Accessory mobile home	R	R	R	R											8
Class A	R	R	R	R											9
Class B	R	R		R											10
Temporary family healthcare structure					S										11
Facilities on or adjacent to Lake Norman/Piers	R	R	R	R	R	R	R	R	R	R	R	R	R	R	12
Family care home (6 or less)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	13
Family day-care home (8 or less)	R	R	R	R	R										13
Farm building	R	R	R	R	R			R	R	R	R	R	R	R	14
Fences and walls	R	R	R	R	R	R	R	R	R	R	R	R	R	R	15
Kenel, private	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Home occupation, customary	R	R	R	R	R	R	R	R	R	R	R	R	R	R	16
Home occupation, grading, contractors, & automotive operations	S	S	S	S	S										17

USES	AC	RA	RUR	RR	R20	R12	R8	RO	OI	NB	HB	GB	M1	M2	R
Home occupation, rural	R	R	R	R	R	R	R	R	R	R	R	R	R	R	18
Major subdivisions	R	R	R	R	R	R	R	R	R	R	R	R	R	R	5
Mobile home park		S													19
Planned unit developments		Rezoning to a Conditional District required in these districts; See R #													20
Septage or residential sludge disposal sites		S													21
Swimming pools, residential accessory	R	R	R	R	R	R	R	R							22
Temporary buildings	R	R	R	R	R	R	R	R	R	R	R	R	R	R	23
Temporary events	R	R	R	R	R	R	R	R	R	X	X	X	X	X	24
Yard sales, residential (limit 4 per year)	X	X	X	X	X	X	X	X							

(amended 1/5/16, TA-2016-01)

Section 2.21.2 Recreational, Educational, & Institutional Uses

USES	AC	RA	RUR	RR	R20	R12	R8	RO	OI	NB	HB	GB	M1	M2	R
Ambulance services	X	X	X	X	X			X	X	X	X	X	X	X	
Amusement arcades and indoor places of entertainment; including bowling alleys, poolrooms, skating rinks & batting cages											X	X	X	X	
Amusement or water parks												R	R	R	25
Auditorium, assembly hall; indoor theaters										X	X	X	X	X	
Batting cages, outdoor											R	R	R	R	25
Bingo games											X	X	X	X	
Cemetery	R	R	R		R			R	R	R	R				26
Churches, synagogues & other associated activities	R	R	R	R	R	R	R	R	R	R	R	R			26
Colleges or universities		R	R	S	S	S	S	R	R		R				27
Correctional institutions		X										X	X	X	
Cruise boats		S		S								S			28
Dance studios & schools, including aerobics								X	X	X	X	X	X	X	
Dance halls, including night clubs											X	X	X	X	
Day care centers, nursery, kindergarten	S	S	S		S		S	R	R	R	R	R	R	R	29

USES	AC	RA	RUR	RR	R20	R12	R8	RO	OI	NB	HB	GB	M1	M2	R
Event centers	S	S	S	S						R	R	R	R	R	66
Fraternal & social associations or organizations	S	S	S	S	S			X	X	X	X	X	X	X	30
Fortune tellers, astrologers											X	X	X	X	
Go-cart, motorcycle & similar vehicle tracks												R	R	R	25
Golf course, including pro shop	R	R	R	R	R	R	R	R	R	R	R	R	R	R	30
Golf driving ranges		R									R	R	R	R	25
Governmental offices & facilities	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Homeless shelters									S	S	S	S			31
Hospitals, public & private		R						R	R		R	R			27
Lake access lot, open to public	R	R		R	R										32
Libraries		X	X	X	X			X	X	X	X	X			
Marinas, commercial		S		S								X	X	X	33
Martial arts instructional schools								X	X	X	X	X	X	X	
Miniature golf facilities											R	R	R	R	25
Museums or art galleries								X	X	X	X	X			
Nursing & convalescent homes congregate & group care		S	S		S		R	R	R	R	R	R			27
Orphanages and similar philanthropic institutions		X						X	X		X	X			
Physical fitness centers								X	X	X	X	X	X	X	
Post offices	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Private recreational vehicle campsites	R	R		R											34
Public parks	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Recreation facility, commercial										X	X	X	X	X	
Recreation facility, private; including country clubs, private neighborhood parks & multi-family recreation areas where the principal use is permitted in a zone	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Recreation facilities, public	X	X	X	X	X	X	X	X	X	X	X	X	X	X	

USES	AC	RA	RUR	RR	R20	R12	R8	RO	OI	NB	HB	GB	M1	M2	R
Retreat centers	S	S	S	S	S			R	R	R	R				66
Rural commercial recreational and rural commercial educational facilities	S	S	S	S	S										66
Saddle, hunting, fishing, boating & similar clubs	S	S	S	S				R	R	R	R				30
Schools, including public schools & private schools, having a curriculum similar to those given in public schools	R	R	R	S	S	S	S	R	R	R	R				35
Schools, specialty training, such as cosmetology, vocation or trade services, not elsewhere classified,								X	X	X	X	X	X	X	
Shooting ranges, indoor		S	S									R	R	R	36
Shooting ranges, outdoor,	S	S	S												36
Swim & tennis clubs		R	R	R				R	R	R	R	R	R	R	37
Swimming pool, private	R	R	R	R	R	R	R	R	R	R	R	R	R	R	37

(amended 7/17/12, TA-2012-01; (amended 1/5/16, TA-2016-01); (amended 1/17/17, TA-2017-01, amended 12/5/17, TA-2017-03)

Section 2.21.3 Commercial Uses

USES	AC	RA	RUR	RR	R20	R12	R8	RO	OI	NB	HB	GB	M1	M2	R
Accounting, auditing, or bookkeeping								X	X	X	X	X			
Administrative or management services								X	X	X	X	X			
Adult oriented businesses												S	S	S	39
Advertising agencies or representatives								X	X	X	X	X			
Agencies & offices rendering specialized services NOT involving retail trade such as advertising, architecture, & engineering and NOT listed elsewhere								X	X	X	X	X			

USES	AC	RA	RUR	RR	R20	R12	R8	RO	OI	NB	HB	GB	M1	M2	R
Animal clinics & hospitals; including totally enclosed kennels operated in connection with animal clinics or hospitals/Veterinary offices	R	S	S							R	R	R	R	R	45
Animal grooming & pet daycares (no boarding or outdoor kennels)										X	X	X			
Animal shelter		R	R	R				R	R	R	R	R	R	R	40
Antique shops										X	X	X			
Apparel sales										X	X	X			
Appliance sales & service										X	X	X			
Art studios & galleries										X	X	X			
Arts & craft sales										X	X	X			
Auction house												X	X	X	
Automobile & truck dealers; new and used											X	X	X	X	
Automobile parking lots & facilities for permitted uses in the district	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Automobile parking (commercial)										X	X	X	X	X	
Automobile parts & supply store										X	X	X			
Automobile rental or leasing											X	X	X	X	
Automobile repair & service (excluding storage of wrecked or junked vehicles)										R	R	R	R	R	41
Automobile towing &/or storage services												R	R	R	42
Automobile washing facilities										X	X	X	X	X	
Automobile wrecking or junk yards														R	42
Bakeries; retail										X	X	X			
Banking, including loan offices, investment houses, & ATMs								X	X	X	X	X			
Bar											R	R	R	R	38
Barber and beauty shops								X	X	X	X	X			

USES	AC	RA	RUR	RR	R20	R12	R8	RO	OI	NB	HB	GB	M1	M2	R
Bicycle sales, service, & repair										X	X	X	X	X	
Boat dealers, sales. Service & repair											X	X	X	X	
Book stores										X	X	X			
Building maintenance services												X	X	X	
Building supply dealers, & specialty shops											X	X	X	X	
Bus stations											X	X			
Camera & photography; sales & service										X	X	X			
Candy stores										X	X	X			
Carpet sales & storage										X	X	X			
Clothing shops including alterations or repairs										X	X	X			
Communicative facilities, including radio & television broadcasting excluding towers that exceed the heights limits								X	X	X	X	X	X	X	
Composting Facility	S	S	S										X	X	43
Computer services, including sales, maintenance & repairs								X	X	X	X	X	X	X	
Contractors' facilities												X	X	X	
Contractors' offices (no storage)								X	X	X	X	X	X	X	
Convenience food										X	X	X			
Crematories not associated with a funeral home											X	X	X	X	
Dairy products stores										X	X	X			
Department & variety stores										X	X	X			
Drive-in theaters											R	R			44
Drug stores & pharmacies										X	X	X			
Dry cleaning & laundry facilities										X	X	X	X	X	
Economic, socio., or educational research								X	X	X	X	X			

USES	AC	RA	RUR	RR	R20	R12	R8	RO	OI	NB	HB	GB	M1	M2	R
Employment agencies, personnel agencies								X	X	X	X	X			
Equipment sales, rental & leasing, including repair											X	X	X	X	
Exterminating services										X	X	X	X	X	
Fabric or piece goods stores										X	X	X			
Farm machinery sales & service	R	S								R	R	R	R	R	45
Farm type enterprises (processing)	S												R	R	46
Farm type enterprises (services)	R	R	R							R	R	R			45
Farmers' or produce markets	R									R	R	R	R	R	45
Flea market											X	X	X	X	
Floor covering, drapery or upholstery										X	X	X			
Florist shop										X	X	X			
Fuel oil sales											X	X	X	X	
Funeral homes								X	X	X	X	X			
Furniture sales										X	X	X			
Furniture repair, including upholstery & refinishing											X	X	X	X	
Garden centers or retail nurseries	R									R	R	R	R	R	45
Gift, novelty & souvenir shop										X	X	X	X		
Grocery store										X	X	X	X		
Hardware store										X	X	X	X		
Hobby & toy stores										X	X	X	X		
Home furnishings, miscellaneous										X	X	X	X		
Insurance agencies								X	X	X	X	X			

USES	AC	RA	RUR	RR	R20	R12	R8	RO	OI	NB	HB	GB	M1	M2	R
Internal service facilities, incidental to permitted uses, including cafeterias, day care facilities, snack bars, pharmacies, optical stores & similar retail activities when conducted solely for use of employees, patrons, or occasional visitors; provided, such activities are within the principal building & advertising for it is NOT permitted beyond the premises								X	X	X	X	X	X	X	
Jewelry sales & repair										X	X	X	X		
Kennels, commercial	R	R	R	R							S	S	S	S	47
Laundromats										X	X	X	X	X	
Law offices								X	X	X	X	X			
Leather goods sales										X	X	X	X		
Lighting goods sales										X	X	X	X		
Liquor stores											X	X			
Locksmith shops, including repair										X	X	X			
Medical offices or laboratories								X	X	X	X	X			
Mini-warehouse/self-storage											R	R	R	R	48
Mobile home sales & services											X	X	X	X	
Motels & hotels											X	X			
Motion picture productions											X	X	X	X	
Motorcycle/ATV sales & service											X	X	X	X	
Music stores including instrument repair										X	X	X			
Newsstands										X	X	X			
Noncommercial research organizations										X	X	X			
Office, NOT classified elsewhere (no retail)								X	X	X	X	X			
Office supply store										X	X	X			
Optical goods sales										X	X	X			

USES	AC	RA	RUR	RR	R20	R12	R8	RO	OI	NB	HB	GB	M1	M2	R
Paint, glass & wallpaper stores										X	X	X	X	X	
Pawn shop											X	X			
Pet stores										X	X	X			
Photocopying & duplicating services										X	X	X	X	X	
Photo finishing laboratories											X	X	X	X	
Photography studio										X	X	X			
Picture framing shop										X	X	X			
Private clubs											X	X			
Real estate offices								X	X	X	X	X			
Recreational vehicle parks or campsites	S	S		S							R	R			49
Recreation vehicles sales & service											X	X	X	X	
Refrigerator or appliance repairs										X	X	X	X	X	
Rehabilitation or counseling services								X	X	X	X	X			
Repair shops NOT classified elsewhere												X	X	X	
Research, development, or testing services												X	X	X	
Restaurants										X	X	X	X	X	
Retail sales & service where NOT classified elsewhere, and where all retail sales & services are conducted within an enclosed building										X	X	X			
Retail sales & services NOT classified elsewhere including outdoor storage											X	X			
Rural commercial	R	R													50
Septic tank services												X	X	X	
Service stations (NOT including truck stops)										R	R	R	R	R	42
Service stations, gasoline (no major repair)										R	R	R	R	R	42
Shopping centers & malls										X	X	X			
Signs as regulated by Article XI	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Sporting goods stores										X	X	X			

USES	AC	RA	RUR	RR	R20	R12	R8	RO	OI	NB	HB	GB	M1	M2	R
Stock, security or commodity brokers								X	X	X	X	X			
Structures & uses clearly incidental to a permitted use								X	X	X	X	X	X	X	
Tanning salons								X	X	X	X	X			
Taxi terminals										X	X	X	X	X	
Taxidermists											X	X	X	X	
Tire dealers & services, including tire recapping											X	X	X	X	
Tobacco stores										X	X	X			
Travel agencies								X	X	X	X	X			
Truck driving schools												X	X	X	
Truck stops											X	X	X	X	
Truck & utility trailer rental, sales & leasing											X	X	X	X	
Truck washing											X	X	X	X	
Utility company offices								X	X	X	X	X	X	X	
Veterinary services												X	X	X	
Woodworking shops, retail										X	X	X	X	X	

(amended 3/5/13, TA-2012-02); (amended 12/3/13, TA-2013-01); (amended 9/2/14, TA-2014-01); (amended 1/5/16, TA-2016-01)

Section 2.21.4 Manufacturing, Industrial, & Other High Intensity Uses

USES	AC	RA	RUR	RR	R20	R12	R8	RO	OI	NB	HB	GB	M1	M2	R
Aircraft & parts														X	
Aircraft sales & service													X	X	
Airports or air transportation facilities													R	R	51
Ammunition, small arms, explosives														R	52
Animal feeds (including dog & cat)														X	
Animal rendering	S													R	46
Apparel & finished fabric products including clothing and hosiery													X	X	
Asbestos, abrasive & related products														X	
Asphalt plants														S	53

USES	AC	RA	RUR	RR	R20	R12	R8	RO	OI	NB	HB	GB	M1	M2	R
Audio, video & communications equipment													X	X	
Bakery products													X	X	
Batteries														X	
Beverages												X	X	X	
Bicycle parts & accessories, including assembly													X	X	
Boat & ship building												X	X	X	
Brick, tile, concrete, cut stone & clay products														X	
Brooms & brushes													X	X	
Burial caskets												X	X	X	
Cabinets												X	X	X	
Cardboard containers													X	X	
Chemicals, except acids & glues													X	X	
Coffee													X	X	
Computer & office equipment													X	X	
Concrete plants (ready mix)														R	53
Costume jewelry & notions													X	X	
Dairy products													X	X	
Electrical components													X	X	
Electronics & electronic products													X	X	
Fabricated metal products (including can manufacturing)													X	X	
Fabricated valve & wire products													X	X	
Fats & oils, animal														X	
Fats & oils, plant													X	X	
Fish, canned, cured or frozen														X	
Floor coverings (excluding carpet)														X	
Food & food products, except stockyards & slaughterhouses													X	X	

USES	AC	RA	RUR	RR	R20	R12	R8	RO	OI	NB	HB	GB	M1	M2	R
Food & related products, miscellaneous													X	X	
Furniture products													X	X	
Glass, including fiberglass												X	X	X	
Grain mill products	R											R	R	R	46
Graphite & graphite products													X	X	
Heating equipment & plumbing fixtures													X	X	
Household appliances													X	X	
Ice													X	X	
Industrial & commercial machinery													X	X	
Jewelry & silverware (no plating)													X	X	
Landfill, building debris, private	S	S											R	R	54
Landfill, sanitary, private													R	R	55
Leather & leather products, excluding tanning													X	X	
Lighting & wiring equipment													X	X	
Lumber & wood products													X	X	
Machine shops												X	X	X	
Machinery products													X	X	
Manufactured housing & wood buildings												X	X	X	
Measurement, analysis & control instruments													X	X	
Meat/poultry, packing & processing (no rendering)	S													R	46
Medical, dental & surgical equipment													X	X	
Metal coating & engraving														X	
Metal fasteners (screws, bolts, etc.)													X	X	
Metal processing													X	X	
Metals plating														X	

USES	AC	RA	RUR	RR	R20	R12	R8	RO	OI	NB	HB	GB	M1	M2	R
Millwork, plywood & veneer													X	X	
Mining & quarrying														S	56
Motor vehicle assembly														X	
Motor vehicle parts & accessories													X	X	
Motorcycle assembly													X	X	
Musical instruments													X	X	
Paints, varnishes & finishes														X	
Paper & allied products, except manufacture of the raw material														X	
Paper products (no coating or laminating)													X	X	
Paper products (coating or laminating)														X	
Paperboard containers & boxes													X	X	
Pens & art supplies													X	X	
Petroleum, biodiesel, & related products														R	57
Pharmaceutical preparations													X	X	
Photographic equipment													X	X	
Pottery & related products													X	X	
Plastics														X	
Poultry operations, including hatcheries														X	
Preserved fruits & vegetables (no can manufacturing)	R												R	R	46
Primary metals products and foundries														X	
Printing & publishing											X	X	X	X	
Race shops												S	R	R	58
Railroad terminals or yards												X	X	X	
Recycling center												R	R	R	42
Refuse & raw material hauling														X	
Rubber products														X	

USES	AC	RA	RUR	RR	R20	R12	R8	RO	OI	NB	HB	GB	M1	M2	R
Salvage yards, scrap processing														R	42
Rural sawmill or planning mills	S	S													59
Sawmill (industrial) or planning mills														X	
Signs												X	X	X	
Soaps & cosmetics													X	X	
Source Reduction Facility (processing & wholesale)		S											X	X	67
Sporting goods & toys													X	X	
Sugar & confectionery products													X	X	
Surface active agents														X	
Textile products													X	X	
Tires & inner tubes													X	X	
Tobacco products														X	
Tool products													X	X	
Transportation & heavy equipment parts													X	X	
Warehousing & storage, NOT including storage of any hazardous materials or waste as determined by any agency of the federal, state or local governments												X	X	X	
Welding operations												X	X	X	
Winery	S	S	S										R	R	60
Wholesaling, general												X	X	X	
Wholesaling livestock	R													R	46
Wholesaling scrap & waste materials														R	42
Wood containers												X	X	X	

(amended 1/5/16, TA-2016-01; amended 2/21/17, TA-2017-02; amended 12/5/17, TA-2017-03; amended 10/15/19, TA-2019-01)

Section 2.21.5 Public Works Facilities, Utilities, & Infrastructure Uses

USES	AC	RA	RUR	RR	R20	R12	R8	RO	OI	NB	HB	GB	M1	M2	R
Electric transmission distribution poles, towers supporting cable, lines, & related appurtenances	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Governmental public works facilities, utilities, infrastructure & appurtenances	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Natural gas distribution lines & related appurtenances	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Power generation, natural gas plants & similar production facilities													X	X	
Radio, television & similar transmitting towers but NOT including wireless telecommunication towers	S	S	S	S								R	R	R	61
Sewage collection lines, pump stations & appurtenances	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Sewage treatment plants, non-governmental public	R	R	S	S	S	S	S	S	R	R	R	R	R	R	62
Solar energy systems	Rezoning to ACCD or RACD See Section 11.6												R	R	65
Telephone & television cable poles, towers supporting cable, lines & related appurtenances	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Water distribution lines, booster pumps, storage facilities & appurtenances	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Water treatment plants, non-governmental public	R	R	S	S	S	S	S	S	R	R	R	R	R	R	62
Wind energy structure	R/S	R/S	R/S	R/S	R/S	R/S	R/S	R/S	R/S	R/S	R/S	R/S	R/S	R/S	63
Wireless telecommunication towers & facilities	R	R	R	R	R	R	R	R	R	R	R	R	R	R	64

(amended 3/5/13, TA-2012-02; amended 12/5/17, TA-2017-03; amended 6/2/20, TA-2020-02)

