

which do not complement or promote the high-intensity mixed use character of the area. It is also the intent that new developments within the -PD area are coordinated to ensure that the land use, pedestrian environment, urban design, open space, signs, streetscape and traffic circulation are sensitive to and implement the overall objectives and concept of the applicable redevelopment plan.

(Code 1979, § 6-3082)

Sec. 17-255. -CS collector street (minor thoroughfare) sign overlay district.

The -CS overlay district is intended to provide for the commercial promotion of business enterprises and/or presentation of public service information along appropriate, designated collector (minor thoroughfare) streets in the City of Columbia's zoning jurisdiction.

(Ord. No. 2000-024, § 3, 3-29-00)

Sec. 17-256. -AS arterial street (major thoroughfare) sign overlay district.

The -AS overlay district is intended to provide for the commercial promotion of business enterprises and/or presentation of public service information along appropriate, designated arterial (major thoroughfare) streets in the City of Columbia's zoning jurisdiction.

(Ord. No. 2000-024, § 3, 3-29-00)

Sec. 17-257. -FS freeway sign overlay district.

The -FS overlay district is intended to provide for the commercial promotion of business enterprises and/or presentation of public service information along appropriate, designated interstate system and freeway class highways in the City of Columbia's zoning jurisdiction.

(Ord. No. 2000-024, § 3, 3-29-00)

Sec. 17-258. Table of permitted uses.

Uses permitted in the general zoning districts shall be as set forth in table 1 and as modified by special provisions, exceptions and conditions contained elsewhere in this article.

(1) Symbols used in table 1 are as follows:

- a. "x" means that the indicated use is permitted in the indicated district.
- b. "e" means that the indicated use is permitted in the indicated district, subject to the granting of a special exception by the board of zoning appeals.
- c. "a" means that the indicated use is permitted as an accessory use in the indicated districts.
- d. "a/e" means that the indicated use is permitted as an accessory use in indicated districts, but is also permitted in those districts as a principal use if approved by the board of zoning appeals as a special exception.
- e. "n.e.c." means "not elsewhere covered" in the Standard Industrial Classification Coding Manual.
- f. "n.r." means "no requirement."

- g. "c" means that the indicated use is permitted in the indicated district, provided the owner and/or tenant complies with the associated conditions set forth in this article.
 - h. "o" means indicated use is permitted in the indicated district as office only.
 - i. "a/c" means that the indicated use is permitted as an accessory use in indicated districts, but is also permitted as a primary use provided the owner and/or tenant complied with the associated conditions set forth in this article.
- (2) Any use not permitted in a district is expressly prohibited.
- (3) In residential districts, the following uses are prohibited:
- a. Storage in connection with a trade;
 - b. Storage or long term parking of commercial vehicles or industrial storage in excess of one day; and
 - c. Storage of building materials except in connection with active construction.
- (4) A section number following the use category means that the use is allowed but must meet the conditions and requirements set forth in the referenced section.
- (5) The zoning administrator may utilize the Standard Industrial Classification Manual to determine the appropriate classification of land use.
- (6) Any drive-through facility shall require review and approval by the board of zoning appeals as a special exception.
- (7) Temporary vendors are prohibited, except where the vendor is:
- a. A person located upon land owned or otherwise controlled by the City of Columbia and operating with the written permission of the parks and recreation department, city manager, or city council. For the purpose of this exception a. to this subsection (7), land includes private property and/or right-of-way.
 - b. A sidewalk vendor for which city council has approved an ordinance granting a franchise.
 - c. A person who collects fees for permitted parking.
 - d. A corporation, foundation, fund, association, or club that is formally organized and operated exclusively in a not-for-profit manner or for religious, charitable, scientific, literary, artistic, or educational purposes.
 - e. A person participating in a fair, festival, exhibition, bazaar, show, or other like infrequent event sponsored by a corporation, foundation, fund, association, or club that is formally organized and operated exclusively in a not-for-profit manner or for religious, charitable, scientific, literary, artistic, or educational purposes.
 - f. A person participating in a fair, festival, exhibition, bazaar, show, or other like event at and approved by the South Carolina State Fair.

- g. A concessionaire operating with the authority of the sponsor of the event for which concessions are to be provided.
- h. A person participating in a garage sale for which a garage sale permit has been issued.
- i. A person selling only seasonal merchandise, such as fireworks, pumpkin stands, and Christmas trees, provided that the person:
 - i. Locates within a zoning district which would otherwise permit the business;
 - ii. Receives a zoning permit prior to operating, the application for which shall include (a) a site plan showing that the person would not be located within a setback or within a required parking space, and (b) the written permission from the private property owner or authorized lease holder of the private property;
 - iii. Conspicuously posts his zoning permit during all hours of operation at a location visible from the right-of-way and in a manner protected from the elements; and
 - iv. Operates only within 45 days of the associated holiday and for a total period of no more than 45 days.
 - v. For the purpose of this exception i. to this subsection (7), seasonal merchandise does not include food, produce (not including pumpkins), flowers, balloons, and general retail items detailed with holiday accents, decorations, or other accessories.
- j. A person operating a food truck on private property provided that the person:
 - i. Locates within a zoning district which would otherwise permit the business;
 - ii. Locates at least 100 feet from the door of a lawfully established eating place unless the owner of the eating place provides a letter of consent, a copy of which shall be kept within the food truck;
 - iii. Maintains within the food truck proof of written permission from the private property owner or authorized lease holder of the private property of each vending location;
 - iv. Receives annually a zoning permit to operate a food truck, a copy of which shall remain in the food truck during operation;
 - v. Operates for no more than ten consecutive hours within a calendar day and at all other times removes from the parcel all materials associated with the business. No temporary vendor shall operate between the hours of 9:00 p.m. and 9:00 a.m. if the parcel upon which the vendor is located is within 400 feet of a parcel zoned residentially.

- k. Any other person upon private property provided that the person:
 - i. Locates within a zoning district which would otherwise permit the business;
 - ii. Receives a zoning permit for each location prior to operating, the application for which shall include (a) a site plan showing that the person would not be located within a setback or within a required parking space, and (b) the written permission from the private property owner or the authorized lease holder of the private property authorizing the temporary vendor;
 - iii. Conspicuously posts his zoning permit during all hours of operation at a location visible from the right-of-way and in a manner protected from the elements; and
 - iv. Operates for no more than ten consecutive hours within a calendar day and at all other times removes from the parcel all materials associated with the business. The Zoning Administrator shall approve the hours of operation, which shall be posted on the zoning permit. No temporary vendor shall operate between the hours of 9:00 PM and 9:00 AM if the parcel upon which the vendor is located is within 400 feet of a parcel zoned residentially.
- l. Any temporary vendor existing upon the effective date of this ordinance shall have 180 days from the effective date of this ordinance to either cease operation or fully comply with all provisions of this subsection (7).

TABLE 1. TABLE OF PERMITTED USES

LEGEND:
x = Permitted use in the district; **e** = Special exception by board of zoning appeals **a** = Permitted accessory use;
a/e = Permitted as an accessory use or as a principal use by special exception; **nr** = No requirements;
"c" = Permitted in the indicated district, provided the owner and/or tenant complies with the associated conditions set forth in this article;
"o" = Permitted in the indicated district as office only.
"a/e = Permitted in the indicated district as an accessory use but is also permitted as a primary use provided the owner and/or tenant complies with the associated conditions set forth in this article

Principal Uses	Zoning Districts														Off-Street Parking Requirements			
	RS-1 RS-1A RS-1B	R-D RD-2	RG-1 RG-1A	RG-2 RG-2	RG-3	C-1	C-2	C-3	C-3A	C-4	C-5	C-6	M-1	M-2		UTD	MX-1	MX-2
DIVISION A. AGRICULTURE, FORESTRY AND FISHING																		
1 Agricultural production—Crops																		
18 Horticultural specialties																		
181 Ornamental floriculture and nursery products																		
182 Food crops grown within a covered enclosure																		
183 Aquaponics																		
19 General farms, primarily crop																		
2 Agricultural production—Livestock																		
7 Agricultural services																		
74 Veterinary services (section 17-259)																		
741 With indoor kennels																		
742 With outdoor kennels																		
78 Landscape and horticultural services																		
781 Landscape counseling and planning																		
782 Lawn and garden services																		
783 Ornamental shrub and tree services																		
8 Forestry																		

LEGEND:
x = Permitted use in the district; **e** = Special exception by board of zoning appeals **a** = Permitted accessory use;
a/e = Permitted as an accessory use or as a principal use by special exception; **nr** = No requirements;
"c" = Permitted in the indicated district, provided the owner and/or tenant complies with the associated conditions set forth in this article;
"o" = Permitted in the indicated district as office only.
"a/c = Permitted in the indicated district as an accessory use but is also permitted as a primary use provided the owner and/or tenant complies with the associated conditions set forth in this article

Principal Uses	Zoning Districts													Off-Street Parking Requirements			
	RS-1 RS-1A RS-1B RS-2 RS-3	D-1	RD-1 RD-2 RD-3	RG-1 RG-2 RG-3	C-1	C-2	C-3	C-3A	C-4	C-5	C-6	M-1	M-2		UTD	MX-1	MX-2
9 Fishing, hunting and trapping	X																1.7 for each 1,000 square feet of gross floor area
91 Commercial fishing	X																
92 Fish hatcheries and preserves	X																
97 Hunting and trapping, and game propagation	X																
DIVISION B. MINING																	
14 Mining and quarrying of nonmetallic minerals, except fuels																	No requirement
DIVISION C. CONSTRUCTION																	
15 Building construction—General contractors and operative builders																	
151 Office only					X	X	X	e	X	X	X	X	X	a/e	X	X	3 for each 1,000 square feet of gross floor area
16 Construction other than building construction—General contractors																	
161 Office only					X	X	X	e	X	X	X	X	X	a/e	X	X	
17 Construction—Special trade contractors																	
171 Office only														a/e	X	X	
DIVISION D. MANUFACTURING (section 17-293)																	
20 Food and kindred products																	
205 Bakery products																	a/c
207 Microbrewery (section 17-290) products																	a/c
21 Tobacco products																	c
22 Textile mill products																	1.7 for each 1,000 square feet of gross floor area
23 Apparel and other finished products made from fabrics and similar materials																	a/c
																	e
																	a/c

Principal Uses	Zoning Districts													Off-Street Parking Requirements			
	RS-1 RS-1A RS-1B RS-2 RS-3	R-D RD-2	RG-1 RG-1A RG-2	RG-3	C-1	C-2	C-3	C-3A	C-4	C-5	C-6	M-1	M-2		UTD	MX-1	MX-2
24 Lumber and wood products, except furniture 241 Logging camps and logging contractors												X	X			a/c	3 for each 1,000 square feet of gross floor area
25 Furniture and fixtures								e				X	X		e	a/c	
26 Paper and allied products												X	X		e	a/c	
27 Printing, publishing and allied industries												X	X		e	a/c	
28 Chemicals and allied products								X					X			a/c	
29 Petroleum refining and related industries													X			a/c	1.7 for each 1,000 square feet of gross floor area
30 Rubber and miscellaneous plastic products													X			a/c	
31 Leather and leather products													X				
32 Stone, clay, glass and concrete products													X		e	a/c	
33 Primary metal industries													X			a/c	
34 Fabricated metal products, except machinery and transportation equipment													X		e	a/c	
35 Machinery, except electrical													X			a/c	
36 Electrical and electronic machinery, equipment and supplies													X			a/c	1.7 for each 1,000 square feet of gross floor area
37 Transportation and equipment													X				
38 Measuring, analyzing and controlling instruments; photographic, medical and optical goods; watches and clocks												X	X			a/c	
39 Manufacturing industries, not elsewhere classified													X		e	a/c	
DIVISION E. TRANSPORTATION, COMMUNICATION, ELECTRIC, GAS AND SANITARY SERVICES																	

LEGEND:
x = Permitted use in the district; **e** = Special exception by board of zoning appeals **a** = Permitted accessory use;
a/e = Permitted as an accessory use or as a principal use by special exception; **nr** = No requirements;
"c" = Permitted in the indicated district, provided the owner and/or tenant complies with the associated conditions set forth in this article;
"o" = Permitted in the indicated district as office only.
"a/c = Permitted in the indicated district as an accessory use but is also permitted as a primary use provided the owner and/or tenant complies with the associated conditions set forth in this article

Principal Uses	Zoning Districts														Off-Street Parking Requirements				
	RS-1 RS-1A RS-1B	RS-2 RD-2	R-D	RG-1 RG-1A	RG-2	RG-3	C-1	C-2	C-3	C-3A	C-4	C-5	C-6	M-1		M-2	UTD	MX-1	MX-2
40 Railroad transportation																			
401 Railroads																			e
402 Railway express service																			e
41 Local and suburban transit and interurban highway passenger transportation and service facilities for motor vehicle passenger transportation									e		e								e
42 Motor freight transportation and warehousing																			1.7 for each 1,000 square feet of gross floor area
421 Trucking, local and long distance																			
4212 Local trucking without storage									e										
4214 Local trucking with storage																			
422 Public warehousing																			
4227 Miniwarehouse (section 17-260)																			
423 Terminal and joint terminal maintenance facilities for motor freight transportation																			4 for each 1,000 square feet of gross floor area
424 Private commercial storage (section 17-260)																			1.7 for each 1,000 square feet of gross floor area
43 U.S. Postal Service																			4 for each 1,000 square feet of gross floor area
44 Water transportation																			
45 Transportation by air																			
46 Pipelines																			1.7 for each 1,000 square feet of gross floor area
47 Transportation services																			

Principal Uses	Zoning Districts													Off-Street Parking Requirements			
	RS-1 RS-1A RS-1B RS-2 RS-3	R-D RD-2	RG-1 RG-1A RG-2 RG-3	C-1	C-2	C-3	C-3A	C-4	C-5	C-6	M-1	M-2	UTD		MX-1	MX-2	
472 Arrangement of transportation services																X	3 per each 1,000 square feet of gross floor area
48 Communication																	
481 Telephone communication (wire or radio)						X	X	X								X	
482 Telegraph						X	X	X								X	
483 Radio and television broadcasting						X	X	X	X	X	X	X				e	
484 Cable											X					X	
489 Communication services, not elsewhere classified						X											3 for each 1,000 square feet of gross floor area
49 Electric, gas and sanitary services																	
491 Electric substations	e	e	e	e	e	e	e	e	e	e	e	e	e	e	e	e	
492 Gas production and distribution											e	X					
493 Combination electric and gas, and other utility services												X					
494 Water supply (section 17-261)	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	1.7 for each 1,000 square feet of gross floor area
495 Sanitary services																	
4952 Sewerage systems (section 17-262)	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
4953 Refuse systems												X					
DIVISION F. WHOLESALE TRADE																	
50 Wholesale trade—Durable goods																	
501 Motor vehicles and automotive parts and supplies						e					X	X	X	X	X	X	1.7 for each 1,000 square feet of gross floor area
5093 Scrap																	
51 Wholesale trade—Nondurable goods																	

LEGEND:
x = Permitted use in the district; **e** = Special exception by board of zoning appeals **a** = Permitted accessory use;
a/e = Permitted as an accessory use or as a principal use by special exception; **nr** = No requirements;
"c" = Permitted in the indicated district, provided the owner and/or tenant complies with the associated conditions set forth in this article;
"o" = Permitted in the indicated district as office only.
"a/c = Permitted in the indicated district as an accessory use but is also permitted as a primary use provided the owner and/or tenant complies with the associated conditions set forth in this article

Principal Uses	Zoning Districts														Off-Street Parking Requirements			
	RS-1 RS-1A RS-1B RS-2 RS-3	D-1	R-D RD-2 RD-3	RG-1 RG-1A RG-2 RG-3	C-1	C-2	C-3	C-3A	C-4	C-5	C-6	M-1	M-2	UTD		MX-1	MX-2	
511 Paper and paper products																		
512 Drugs, drug proprietaries and druggists' sundries							e											
513 Apparel—Goods and notions							e											
514 Groceries and related products							e											1.7 for each 1,000 square feet of gross floor area
515 Farm products—Raw materials																		
516 Chemicals and allied products																		
517 Petroleum and petroleum products																		
5171 Petroleum bulk stations and terminals																		
5172 Petroleum and petroleum products wholesalers, except bulk stations and terminals																		1.7 for each 1,000 square feet of gross floor area
518 Beer, wine and distilled alcoholic beverages																		
519 Miscellaneous nondurable goods							e											
DIVISION G. RETAIL TRADE (section 17-263)																		
52 Building materials, hardware, garden supply and mobile home dealers																		
521 Lumber and other building materials dealers							e											1.7 for each 1,000 square feet of gross floor area
523 Paint, glass and wallpaper stores																		
525 Hardware stores																		
526 Retail nurseries, lawn and garden supply stores																		3.5 for each 1,000 square feet of gross floor area
527 Mobile home dealers																		3 for each 1,000 square feet of gross floor area

Principal Uses	Zoning Districts														Off-Street Parking Requirements												
	RS-1	RS-1A	RS-1B	RS-2	RS-3	D-1	RD-2	RD-3	RG-1	RG-1A	RG-2	RG-3	C-1	C-2		C-3	C-3A	C-4	C-5	C-6	M-1	M-2	UTD	MX-1	MX-2		
53 General merchandise stores																											
531 Department stores																											X
533 Variety stores																											X
539 Miscellaneous general merchandise stores																											X
54 Food stores																											
541 Grocery stores																											
541.1 Convenience stores																											
543 Fruit stores and vegetable markets																											
546 Retail bakeries																											
549 Miscellaneous																											
55 Automotive dealers and gasoline service stations																											
551 Motor vehicle dealers (new and used) (17-286)																											
552 Motor vehicle dealers (used only) (17-286)																											
553 Auto and home supply stores (17-286)																											
554 Gasoline service stations (17-286)																											
555 Boat dealers (17-286)																											
556 Recreational and utility trailer dealers (17-286)																											
56 Apparel and accessory stores																											
57 Furniture, home furnishings and equipment stores																											

LEGEND:
x = Permitted use in the district; **e** = Special exception by board of zoning appeals **a** = Permitted accessory use;
a/e = Permitted as an accessory use or as a principal use by special exception; **nr** = No requirements;
"c" = Permitted in the indicated district, provided the owner and/or tenant complies with the associated conditions set forth in this article;
"o" = Permitted in the indicated district as office only.
"a/c = Permitted in the indicated district as an accessory use but is also permitted as a primary use provided the owner and/or tenant complies with the associated conditions set forth in this article

Principal Uses	Zoning Districts														Off-Street Parking Requirements		
	RS-1 RS-1A RS-1B RS-2 RS-3	R-D RD-2	RG-1 RG-1A RG-2	RG-3	C-1	C-2	C-3	C-3A	C-4	C-5	C-6	M-1	M-2	UTD		MX-1	MX-2
58 Eating and drinking places 5812 Eating places 5813 Drinking places (alcoholic beverages) (section 17-269)					a	x	x	x	x	x	x	x			x	x	8 for each 1,000 square feet of gross floor area 12 for each 1,000 square feet of gross floor area
59 Miscellaneous retail 591 Drugstores and proprietary stores 592 Liquor stores 5931 Used merchandise stores with weapons 5932 Used merchandise stores without weapons (17-287) 5933 Pawn shops 594 Miscellaneous shopping goods stores 596 Non-store retailers 5961 Mail order house 5962 Automatic merchandising machine operators 598 Fuel and ice dealers 5982 Fuel and ice dealers, except fuel oil dealers and bottled gas dealers 5983 Fuel oil dealers 5984 Liquefied petroleum gas (bottled gas) dealers 599 Retail stores, not elsewhere classified					a	e	e	e	e	e	e	e				3.5 for each 1,000 square feet of gross floor area 1.7 for each 1,000 square feet of gross floor area	

<p>LEGEND: x = Permitted use in the district; e = Special exception by board of zoning appeals a = Permitted accessory use; a/e = Permitted as an accessory use or as a principal use by special exception; nr = No requirements; "c" = Permitted in the indicated district, provided the owner and/or tenant complies with the associated conditions set forth in this article; "o" = Permitted in the indicated district as office only. "a/c" = Permitted in the indicated district as an accessory use but is also permitted as a primary use provided the owner and/or tenant complies with the associated conditions set forth in this article</p>														
<i>Zoning Districts</i>														
Principal Uses 721 Laundry, cleaning and garment services	RS-1													
	RS-1A RS-1B RS-2 RS-3	R-D RD-2 RD-3	RG-1 RG-1A RG-2 RG-3	C-1 C-2 C-3 C-3A C-4 C-5 C-6 M-1 M-2 UTD MX-1 MX-2	<i>Off-Street Parking Requirements</i>									

Principal Uses	Zoning Districts																Off-Street Parking Requirements
	Zoning Districts																
	RS-1 RS-1A RS-1B RS-2 RS-3	R-D RD-2 RD-3	RG-1 RG-1A RG-2	RG-3	C-1	C-2	C-3	C-3A	C-4	C-5	C-6	M-1	M-2	UTD	MX-1	MX-2	
7211 Power laundries																	1.7 for each 1,000 square feet of gross floor area
7212 Garment pressing and agents for laundries and dry cleaners					e	X	e	X		X		X			X		1.7 for each 1,000 square feet of gross floor area
7213 Linen supply							X	X								e	
7214 Diaper service							X	X								o	
7215 Coin-operated laundries and dry cleaning			a	a	e	e	e	X	X	X	X	X			X	X	3.5 for each 1,000 square feet of gross floor area
7216 Dry cleaning plants, except rug cleaning										X	X						
7217 Carpet and upholstery cleaning										X	X					o	1.7 for each 1,000 square feet of gross floor area
7218 Industrial launderers										X	X						
7219 Laundry and garment services not elsewhere classified										X	X					X	3.5 for each 1,000 square feet of gross floor area
7219.1 Taylor and alteration shops										X	X					X	
722 Photographic studios, portrait																	1.7 for each 1,000 square feet of gross floor area
723 Beauty shops																X	3 for each 1,000 square feet of gross floor area
724 Barbershops																X	
725 Shoe repair shops, shoeshine parlors and hat cleaning shops																X	1 for each 300 square feet of gross floor area
726 Funeral service and crematories										X	X					X	5 plus 1 for each 2 seats of main assembly room

LEGEND:
x = Permitted use in the district; **e** = Special exception by board of zoning appeals **a** = Permitted accessory use;
a/e = Permitted as an accessory use or as a principal use by special exception; **nr** = No requirements;
"c" = Permitted in the indicated district, provided the owner and/or tenant complies with the associated conditions set forth in this article;
"o" = Permitted in the indicated district as office only.
"a/c = Permitted in the indicated district as an accessory use but is also permitted as a primary use provided the owner and/or tenant complies with the associated conditions set forth in this article

Principal Uses	Zoning Districts													Off-Street Parking Requirements			
	RS-1 RS-1A RS-1B RS-2 RS-3	R-D RD-2	RG-1 RG-1A RG-2	RG-3	C-1	C-2	C-3	C-3A	C-4	C-5	C-6	M-1	M-2		UTD	MX-1	MX-2
729 Miscellaneous personal services, except massage parlors and spas																X	3.5 for each 1,000 square feet of gross floor area
7298 Body piercing facilities and tattoo establishments						e										X	
7299 Massage parlors, spas					e	e	e	e									
73 Business services																	
7311 Advertising agencies					X	X	X	X	X	X	X	X		X	X	X	3 for each 1,000 square feet of gross floor area
7312 Outdoor advertising agencies						e						X			O	O	
732 Consumer credit reporting agencies					X	X	X	X	X	X	X	X				X	3.5 for each 1,000 square feet of gross floor area
7332 Blueprinting and photocopying services (section 17-264)					X	X	X	X	X	X	X	X		X	X	X	
7333 Commercial photography, art and graphics					X	X	X	X	X	X	X	X		X	X	X	
7399 Stenographic services and reproduction services not elsewhere classified					X	X	X	X	X	X	X	X			X	X	3 for each 1,000 square feet of gross floor area
734 Services to dwellings and other buildings					X	X	X	X	X	X	X	X			X	X	

LEGEND:
x = Permitted use in the district; **e** = Special exception by board of zoning appeals **a** = Permitted accessory use;
a/e = Permitted as an accessory use or as a principal use by special exception; **nr** = No requirements;
"c" = Permitted in the indicated district, provided the owner and/or tenant complies with the associated conditions set forth in this article;
"o" = Permitted in the indicated district as office only.
"a/c = Permitted in the indicated district as an accessory use but is also permitted as a primary use provided the owner and/or tenant complies with the associated conditions set forth in this article

Principal Uses	Zoning Districts														Off-Street Parking Requirements					
	D-1	RS-1 RS-1A RS-1B RS-2 RS-3	R-D RD-2 RD-3	RG-1	RG-1A	RG-2	RG-3	C-1	C-2	C-3	C-3A	C-4	C-5	C-6		M-1	M-2	UTD	MX-1	MX-2
7342 Disinfecting and extermination services										X	X	X			X			0	0	
7349 Cleaning and maintenance services to dwellings and other buildings not elsewhere classified										X	X	X			X			0	0	
735 Equipment rental and leasing services										X					X					3 for each 1,000 square feet of gross floor area
736 Personal supply services																				
7361 Employment agencies								X	X	X	X	X	X	X	X	X	X	X	X	
7363 Temporary help supply services									X	X	X	X	X	X	X	X				
737 Computer and data processing services								X	X	X	X	X	X	X	X	X	X	X	X	
738 Miscellaneous business services																				
7381 Detective agencies and protective services								X	X	X	X	X	X	X	X	X	e	X	X	3 for each 1,000 square feet of gross floor area
7384 Photofinishing laboratories															X	X		X	X	1.7 for each 1,000 square feet of gross floor area
7389 Miscellaneous										X	X	X	X	X	X	X		X	X	
7399 Business services not elsewhere classified								e		X	X	X	X	X	X	X		X	X	3 for each 1,000 square feet of gross floor area
7399.1 Recycling centers (see section 17-273)																				
75 Automobile repair, services and garages																				
751 Automobile rental and leasing without drivers																				

Principal Uses	Zoning Districts														Off-Street Parking Requirements											
	RS-1	RS-1A	RS-1B	RS-2	RS-3	R-D	RD-2	RD-3	RG-1	RG-1A	RG-2	RG-3	C-1	C-2		C-3	C-3A	C-4	C-5	C-6	M-1	M-2	UTD	MX-1	MX-2	
	D-1																									
7512 Passenger car rental and leasing without drivers															X		X				X			0	0	3 for each 1,000 square feet of gross floor area
7513 Truck rental and leasing without drivers															X		X				X			0	0	3 for each 1,000 square feet of gross floor area
7519 Utility trailer and recreational vehicle rental															X		X				X			0	0	3 for each 1,000 square feet of gross floor area
752 Automobile parking																										No requirements
7523 Parking lots	e	e	e	e	e	e	e	e	e	e	e	e	e	e	e	e	e	e	e	e	e	e	e	e	e	No requirements
7525 Parking structures															e	e	e	e	e	e	e	e	e	e	e	No requirements
753 Automotive repair shops															e	e	e	e	e	e	e	e	e	e	e	3.3 for each 1,000 square feet of gross floor area
754 Automotive services, except repair																										3.3 for each 1,000 square feet of gross floor area
7542 Carwashes															X	e	X	e	e	e	X					3.3 for each 1,000 square feet of gross floor area
7549 Automotive services, except repair and carwashes															e	e	e	e	e	e	X					3.3 for each 1,000 square feet of gross floor area
76 Miscellaneous repair services																										
762 Electrical repair shops																										
7621 Radio and mobile telephone installation shops															e						X					
7622 Radio and television repair shops																					X			X	X	
7623 Refrigeration and air conditioning service and repair shops															X	e	X	e	e	X	X					3.3 for each 1,000 square feet of gross floor area
763 Watch, clock and jewelry repair															e	X	X	X	X	X	X			X	X	
764 Reupholstery and furniture repair															a	a	X	X	X	X	X			X	X	
769 Miscellaneous repair shops and related services																										

LEGEND:
x = Permitted use in the district; **e** = Special exception by board of zoning appeals **a** = Permitted accessory use;
a/e = Permitted as an accessory use or as a principal use by special exception; **nr** = No requirements;
"c" = Permitted in the indicated district, provided the owner and/or tenant complies with the associated conditions set forth in this article;
"o" = Permitted in the indicated district as office only.
"a/c = Permitted in the indicated district as an accessory use but is also permitted as a primary use provided the owner and/or tenant complies with the associated conditions set forth in this article

Principal Uses	Zoning Districts														Off-Street Parking Requirements		
	RS-1 RS-1A RS-1B RS-2 RS-3	R-D RD-2	RG-1 RG-1A RG-2 RG-3	C-1	C-2	C-3	C-3A	C-4	C-5	C-6	M-1	M-2	UTD	MX-1		MX-2	
7692 Welding repair																	3.3 for each 1,000 square feet of gross floor area
7699 Repair shops, not otherwise classified					e	X		X		e	X			e			
78 Motion pictures																	
781 Motion picture production						X		X		X				X			
7832 Motion picture theaters except drive-in				e	e	X		X	X	e	X			X	X		1 for each 5 seats in the main auditorium or 1 for each 50 square feet of space used for seating
7833 Drive-in motion picture theaters						e					e						No requirements
79 Amusement and recreation services except motion pictures																	
791 Dance studios and schools				X	X	X		X	X	X	X		X	X	X		5 for each 1,000 square feet of gross floor area
793 Bowling alleys and billiard and pool establishments					e	X		X	X		X			X	X		5 for each bowling lane or 1 for each 200 square feet of gross floor area
794 Commercial sports																	

LEGEND:
x = Permitted use in the district; **e** = Special exception by board of zoning appeals **a** = Permitted accessory use;
a/e = Permitted as an accessory use or as a principal use by special exception; **nr** = No requirements;
"c" = Permitted in the indicated district, provided the owner and/or tenant complies with the associated conditions set forth in this article;
"o" = Permitted in the indicated district as an office only.
"a/c = Permitted in the indicated district as an accessory use but is also permitted as a primary use provided the owner and/or tenant complies with the associated conditions set forth in this article

Principal Uses	Zoning Districts													Off-Street Parking Requirements			
	RS-1 RS-1A RS-1B	RS-2 RD-2	RG-1 RG-1A	RG-2 RG-3	C-1	C-2	C-3	C-3A	C-4	C-5	C-6	M-1	M-2		UTD	MX-1	MX-2
7941 Professional sports clubs and promoters																	3 for each 1,000 square feet of gross floor area
7948 Racing including track operations																	1.5 for each 1,000 square feet of gross floor area
795 Civic sports and recreation																	No requirements
7951 Municipal or other passive recreation facilities (parks, greenways, including administration facilities)	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
7952 Municipal active recreation facilities (athletic ball fields, swimming pools, playgrounds, including administration facilities)(Sec. 17-289)	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	
799 Miscellaneous amusement and recreation services																	
7991 Physical fitness facilities and yoga facilities					e	X								X	X	X	5 for each 1,000 square feet of gross floor area
7992 Public golf courses	e	e	e	e	X							X					5 for each hole
7993 Coin-operated amusement devices												X	X		X	X	5 for each 1,000 square feet of gross floor area
7996 Amusement parks												X	X				1 for each 75 square feet of exhibit or amusement area
7997 Membership sports and recreation clubs	e	e	e	e	e	e						X	X		X	X	
7999 Amusement and recreation services not elsewhere classified												X	X		e	e	5 for each 1,000 square feet of gross floor area
7999.1 Bingo parlors												e					
80 Health services																	

LEGEND:
x = Permitted use in the district; **e** = Special exception by board of zoning appeals **a** = Permitted accessory use;
a/e = Permitted as an accessory use or as a principal use by special exception; **nr** = No requirements;
"c" = Permitted in the indicated district, provided the owner and/or tenant complies with the associated conditions set forth in this article;
"o" = Permitted in the indicated district as office only.
"a/c = Permitted in the indicated district as an accessory use but is also permitted as a primary use provided the owner and/or tenant complies with the associated conditions set forth in this article

Principal Uses	Zoning Districts														Off-Street Parking Requirements		
	RS-1 RS-1A RS-1B	RS-2 RD-2 RD-3	RG-1 RG-1A RG-2	RG-3	C-1	C-2	C-3	C-3A	C-4	C-5	C-6	M-1	M-2	UTD		MX-1	MX-2
801 Offices of physicians			e	e	e												5 for each 1,000 square feet of gross floor area
804 Offices and clinics of other health practitioners including therapeutic massage (17-288)																	
805 Nursing and personal care facilities			e	e	e												1 for each 6 beds
806 Hospitals																	1 for each 2 beds (not including bassinets)
807 Medical and dental laboratories																	1.7 for each 1,000 square feet of gross floor area
81 Legal services																	3 for each 1,000 square feet of gross floor area
82 Educational services																	
821 Elementary and secondary schools (17-296)	e	e	e	e	e	c	c	c	c	c	c				c	c	2 per classroom, plus 2 per office, plus 1 for every 5 seats in main auditorium
822 Colleges, universities, professional schools and junior colleges																	1 for each 5 seats in the main assembly hall plus 4 for each classroom plus 2 for each office
823 Libraries and information centers	e	e	e	e	e												3 for every 1,000 square feet of gross floor area
824 Correspondence schools and vocational schools																	
8244 Business and secretarial schools						x	e	x	x	x	x				x	x	1 for each 5 seats in the main assembly hall plus 4 for each classroom plus 2 for each office
8249 Vocational schools except vocational high schools not elsewhere classified						x		x	x	x	x				x	x	
83 Social services																	

LEGEND:
x = Permitted use in the district; **e** = Special exception by board of zoning appeals **a** = Permitted accessory use;
a/e = Permitted as an accessory use or as a principal use by special exception; **nr** = No requirements;
"c" = Permitted in the indicated district, provided the owner and/or tenant complies with the associated conditions set forth in this article;
"o" = Permitted in the indicated district as office only.
"a/c = Permitted in the indicated district as an accessory use but is also permitted as a primary use provided the owner and/or tenant complies with the associated conditions set forth in this article

Principal Uses	Zoning Districts													Off-Street Parking Requirements				
	RS-1 RS-1A RS-1B RS-2 RS-3	D-1	RD-2 RD-3	RG-1 RG-2 RG-3	RG-1A RG-2 RG-3	C-1	C-2	C-3	C-3A	C-4	C-5	C-6	M-1		M-2	UTD	MX-1	MX-2
832 Individual and family social services						x	x	x	x	x	x				x	x	x	3 for each 1,000 square feet of gross floor area
833 Job training and vocational rehabilitation services						x	x	x	x	x	x				x	x	x	3 for each 1,000 square feet of gross floor area
835 Day care facilities (section 17-265)	e	e	e	e	e	e	e	e	e	e	e				e	e	c	1 per every 4 students
836 Residential care (section 17-266)	e	e	e	e	e	e	e	e	e	e	e				e	e	e	1 per every 4 residents subject to state law
84 Museums, art galleries, botanical and zoological gardens																		
841 Museums and art galleries						x	e	x	x	x	x				x	x	x	3 for each 1,000 square feet of gross floor area
842 Arboreta, botanical and zoological gardens						e	e	x	x	x	x				x	x	x	
86 Membership organizations																		
861 Business associations						x	x	x	x	x	x				x	x	x	
862 Professional membership						x	x	x	x	x	x				x	x	x	
863 Labor unions and similar labor organizations						x		x	x	x	x				x	x	x	3 for each 1,000 square feet of gross floor area
864 Civic, social and fraternal associations						x	x	x	x	x	x				x	x	x	
865 Political organizations																		
866 Religious organizations	e	e	e	e	e	x	x	x	x	x	x				x	x	x	
87 Engineering, accounting, research, management, and related services organizations						x	x	x	x	x	x				x	x	x	

LEGEND:
x = Permitted use in the district; **e** = Special exception by board of zoning appeals **a** = Permitted accessory use;
a/e = Permitted as an accessory use or as a principal use by special exception; **nr** = No requirements;
"c" = Permitted in the indicated district, provided the owner and/or tenant complies with the associated conditions set forth in this article;
"o" = Permitted in the indicated district as office only.
"a/c = Permitted in the indicated district as an accessory use but is also permitted as a primary use provided the owner and/or tenant complies with the associated conditions set forth in this article

Principal Uses	Zoning Districts													Off-Street Parking Requirements					
	D-1	RS-1 RS-1A RS-1B RS-3	R-D RD-2	RG-1 RG-1A	RG-2	RG-3	C-1	C-2	C-3	C-3A	C-4	C-5	C-6		M-1	M-2	UTD	MX-1	MX-2
871 Engineering, architectural and surveying services							X	X	X	X	X	X	X	X		X	X	X	
872 Accounting, auditing and bookkeeping services							X	X	X	X	X	X	X	X		X	X	X	
8731 Commercial, physical and biological researches									e					X			e	X	
8732 Commercial economic, sociological, and educational research							X	X	X	X	X	X	X	X			X	X	
8733 Noncommercial research organization							X	X	X	X	X	X	X	X			X	X	
8734 Testing laboratories										X				X			e	X	
874 Management and public relations services							X	X	X	X	X	X	X	X			X	X	
88 Private households																			
8811 Dwellings																			
8811.1 Detached one-family	X	X	X	X	X	X	X	e	e	e	e					X	X		
8811.2 Attached one-family				X	X	X	e	e	e							X	X		
Townhouses (section 17-268)						X		e									X		2 for each dwelling unit
Two-family			X	X	X	X	X	e	e	e							X	X	
Multifamily				X	X	X	e	e	e	e							X	X	Under 500 square feet: 1.5/DU
Group development		e		X	X	X	e	e	e	e							X	X	501 to 750 square feet: 1.75/DU
Mid-rise (section 17-267)							X		e		X	X	X				X	X	Over 750 square feet: 2/DU
8811.3 Mobile home parks subject to article VI, division 2, of this chapter					e														2 per mobile home accommodation

LEGEND:
x = Permitted use in the district; **e** = Special exception by board of zoning appeals **a** = Permitted accessory use;
a/e = Permitted as an accessory use or as a principal use by special exception; **nr** = No requirements;
"c" = Permitted in the indicated district, provided the owner and/or tenant complies with the associated conditions set forth in this article;
"o" = Permitted in the indicated district as office only.
"a/c = Permitted in the indicated district as an accessory use but is also permitted as a primary use provided the owner and/or tenant complies with the associated conditions set forth in this article

Principal Uses	Zoning Districts														Off-Street Parking Requirements					
	RS-1 RS-1A RS-1B RS-2 RS-3	D-1	RD-2	RG-1	RG-1A	RG-2	RG-3	C-1	C-2	C-3	C-3A	C-4	C-5	C-6		M-1	M-2	UTD	MX-1	MX-2
8811.4 Dormitories, Public								e		e		x	x					e	x	
8811.5 Fraternity and sorority houses					e	e		e		e		e	e					e	e	
8811.6 Dormitories, Private (section 17-321)							c			c/e		c/e	c/e		c	c			c/e	
89 Miscellaneous services								x	x	x	x	x	x	x	x		x	x	x	3 for each 1,000 square feet of gross floor area
DIVISION J. PUBLIC ADMINISTRATION																				
91 Executive, legislative and general government except finance																				
911 Executive offices								x	x	x	x	x	x	x					x	
912 Legislative bodies								x	x	x	x	x	x	x					x	3 for each 1,000 square feet of gross floor area
919 General government not elsewhere classified								x	x	x	x	x	x	x					x	
92 Justice, public order and safety																				
921 Courts								x		x		x	x		x				x	3 for each 1,000 square feet of gross floor area
922 Public order and safety																				
9223 Correctional institutions																				
9224 Police and fire protection	x	x	x	x	x	x		x	x	x	x	x	x	x		e			x	1 for each 6 inmates
93 Public finance, taxation and monetary policy																				
94 Administration of human resources programs																				
95 Administration of environmental quality and housing programs																				
96 Administration of economic programs																				

(Code 1979, § 6-3091; Ord. No. 93-82, 9-15-93; Ord. No. 96-025, 11-6-96; Ord. No. 99-011, § 2, 4-21-99; Ord. No. 99-076, 9-15-99; Ord. No. 2000-028, 5-17-00; Ord. No. 2000-024, § 3, 3-29-00; Ord. No. 2003-39, 5-21-03; Ord. No. 2003-040, 5-21-03; Ord. No. 2003-046, 8-6-03; 2004-005, 2-11-04; Ord. No. 2004-066, 7-21-04; Ord. No. 2005-066, 7-20-05; Ord. No. 2005-092, 8-24-05; Ord. No. 2007-015, 6-6-07; Ord. No. 2008-004, 1-23-08; Ord. No. 2008-025, 6-18-08; Ord. No. 2008-051, 11-5-08; Ord. No. 2008-069, 10-1-08; Ord. No. 2009-023, 4-1-09; Ord. No. 2009-024, 4-1-09; Ord. No. 2009-036, 6-3-09; Ord. No. 2009-064, 8-5-09 Ord. No. 2009-099, 10-7-09; Ord. No. 2009-109, 1-27-10; Ord. No. 2009-117, 2-3-10; Ord. No. 2009-132, 2-3-10; Ord. No. 2010-050, 4-7-10; Ord. No. 2010-110, 7-28-10; Ord. No. 2010-119, 8-2-11; Ord. No. 2010-135, 10-6-10; Ord. No. 2010-143, 12-7-10; Ord. No. 2011-033, 5-24-11; Ord. No. 2011-047, 8-2-11; Ord. No. 2011-048, 8-2-11; Ord. No. 2011-085, 12-13-11; 2011-082, 1-17-12; Ord. No. 2012-020, 4-10-12; Ord. No. 2012-021, 4-18-12; Ord. No. 2012-026, 6-5-12; Ord. No. 2013-009, 2-5-13; Ord. No. 2013-049, 6-4-13; Ord. No. 2013-115, 12-10-13; Ord. No. 2014-028, 4-8-14; Ord. No. 2014-102, 12-2-14; Ord. No. 2014-103, 12-2-14)

Note—Formerly numbered as 17-255.