TITLE 1

ZONING
ARTICLE 16
HEAVY HIGHWAY COMMERCIAL DISTRICT (B-5)
 ARTICLE 16

HEAVY HIGHWAY COMMERCIAL DISTRICT (B-5)

SECTION 16-01 – Uses Generally.

Within the "B-5" heavy highway commercial district, no structure or land shall be used except for one or more of the following uses:

SECTION 16-02 – Permitted Principal Uses.

Permitted principal uses shall be businesses providing the following sales and/or service:

1. Those uses permitted in Section 15-21 and as regulated therein except as herein amended;

2. Armory, exhibit hall;

3. Auto and truck sales and repair;

4. Auto wash provided each stall for a do-it-yourself type has two parking spaces and if this type is attendant operated parking space equal to fifteen minutes capacity of the facility;

5. Auto body and fender repair;

6. Boats and marine sales;

7. Bottling plant provided the gross floor area does not exceed six thousand square feet;

8. Cabinet and carpentry shop, electrical service, heating, plumbing upholstery, air condition shop;

9. Commercial greenhouses and nursery;

10. Diaper or general laundry service subject to the following requirements;

11. The plans for accommodating the sanitary sewer shall be approved by the city engineer;

12. Truck loading facilities shall be provided for at least two trucks in accordance with City of Huron Zoning Ordinances Chapter 23.36;

13. Dental laboratory;

14. Garden and landscape supplies;

15. Locker plant for frozen foods;

16. Locksmith and fix-it-shop;

17. Lumber and building accessories;

18. Motel, motor hotel provided the site shall contain not less than six hundred square feet per rental unit and one thousand square feet for each apartment and the site shall front on a major thoroughfare;

19. Motor fuel station including minor auto repairs;

20. Newspaper office including printing;

21. Optical and jewelry manufacturing;

22. Orthopedic and medical supplies, sales, repair and manufacture;

23. Pawn shop and used material;

24. Pet shop or commercial dog kennels (the keeping of three or more dogs, over two months of age on the premises shall constitute a kennel);

25. Physical culture and health club;

26. Picture framing;

27. Printing shop;

28. Public auction house;

29. Rental service;

30. Roller rinks, public dance hall, ice arenas;

31. Stone and monument sales;

32. Taxidermist;

33. Taxi terminal;

34. Tire and battery sales;

35. Tire recap service;

36. Trade school;

37. Veterinary animal hospital; and

38. Wholesale office and warehouse.

SECTION 16-03 – Conditional Uses.

Within any "B-5" heavy highway commercial district, no structure or land shall be used for the following uses except by conditional use permit:

1. Drive-in businesses subject to the following requirements:

A. A fence of acceptable design not over six feet in height or less than four feet which is at least fifty percent closed shall be constructed along the property line or a planting strip not less than fifteen feet in width reserved and planted along the property line according to a planting plan approved by the building inspector when the use is abutting property in one of the “R” districts; such fence or planting shall be adequately maintained. A fence or planting shall not be required within the required front yard;

B. The entire area other than that occupied by the structure or planting shall be surfaced with a material, which will control dust and drainage to the approval of the city engineer;

C. The entire area other than that occupied by the structure or planting shall be surfaced with a material, which will control dust and drainage to the approval of the city engineer; and

D. A box curb at least six inches above grade shall separate the public walk from the lot except at approved entrances or exits.

2. Limited manufacture fabrication or processing of clean products;

3. Off-street parking lots subject to City of Huron Zoning Ordinances Chapter 23.36;

4. Open sales lots provided:

A. The lot is surfaced and graded according to a plan submitted by the applicant and approved by the city engineer;

B. That all lots on which vehicles are to be parked abutting the required front yard shall conform to the front yard requirements with a curb separating the parking area from the front yard;

C. That the assembly, repair, or manufacture of goods shall not occur within an open sales lot;

D. That all lots abutting a lot line of an “R” district shall have a six-foot, at least fifty percent closed fence, erected along the line except abutting required front yards; and

E. That should the operation of the open sales lot be self-operated or automated in total or in part, a site plan shall be submitted indicating the location of such devices.

5. Parking ramps; and

6. Public utility structures.

SECTION 16-04 – Permitted Accessory Uses.

Within the "B-5" heavy highway commercial district the following uses shall be permitted accessory uses:

1. Any use permitted in Section 15-23 and as regulated therein except as

herein amended; and

2. Any incidental repair or processing necessary to conduct a permitted principal use provided the area does not exceed fifty percent of the floor area devoted to the principal use.

SECTION 16-05 – Minimum Requirements.

Minimum setbacks, lot area and maximum building height requirements shall be as follows:

1. Minimum side yard on the street side shall be not less than twenty feet or the height of the structure measured from the property line; whichever is greater;

2. Minimum side yard on the interior lot side shall be not less than twenty feet or one-half the height of the structure, whichever is greater;

3. Minimum lot depth shall be three hundred feet;

4. Minimum lot area shall be ninety thousand square feet when connected to the public sewer system;

5. Minimum lot area shall be ninety thousand square feet when connected to a holding tank that provides for no release (in anticipation of connection to the public sewer system);

6. Minimum lot area shall be five acres when not connected to the public sewer system;

7. Minimum front yard shall be seventy-five feet;

8. Minimum rear yard shall be twenty feet or one-half the height of structure, whichever is greater;

9. Minimum lot frontage (width) shall be three hundred feet;

10. Each lot shall be provided a maximum of one access point onto 21st Street SW and West Park Avenue SW per two hundred foot lot of frontage;

11. Minimum floor elevation for every structure in the zoning district area shall be set by the city engineer.

SECTION 16-06 – Stony Run Creek Drainage Way.

No development shall be allowed in the Stony Run Creek Drainage Way.

Section 16-07 – Alleys / Service Roads.

Owners and or developers of land within the areas zoned for commercial or residential uses adjacent to 21st Street SW and/or West Park Avenue SW shall dedicate land for a twenty foot wide alley/service road running east and west parallel to 21st Street SW and north and south parallel to West Park Avenue SW. It is the intent of the city of Huron that a system of public alleys/service roads shall exist within the area along and surrounding the West Huron by-pass.

Section 16-08 – Lawful Use of Existing Structures and Property.

As noted in City of Huron Zoning Ordinances Section 23.10.002, any structure or use of property lawfully existing upon the effective date of the ordinance codified in this title may be continued at the size and in a manner of operation existing upon such date except as specified in the City of Huron Zoning Ordinances Chapter 23.10.

SECTION – Variances.

Requests for variances or conditional use permits in the “B-5” District will be heard by the Joint Planning Commission, after notification of the adjoining property owners by mail and posting of the property. Notice of such hearing shall be in the same form and manner as is required in response to any other zoning variance. Recommendations provided by the Joint Planning Commission will be forwarded to City Commission and County Commission for their consideration and action.

SECTION – Protection of Natural Waterways.

No building or construction shall be permitted within one hundred feet of the high water mark of natural water drainage ways, nor shall any such building or construction be permitted within the flood-prone area of the James River. Flood Hazard Boundary Maps are available at the Beadle County Director of Equalization Office in the Beadle County Courthouse, at the Beadle County Emergency Manager’s Office and at the City Planning and Inspection Office.

SECTION – Minimum Shelterbelt Setback.

Shelterbelts, field belts, and living snow fence consisting of one or more rows when parallel to the right-of-way shall be set back a minimum of one hundred (100) feet from the center of the road. Existing shelter belts are exempt from minimum setback requirements. Any new or replacement shelterbelts should follow the minimum requirements if surrounding area allows it.

SECTION – Approaches.

Before any road approaches are constructed, the applicant must contact the SD Department of Transportation on state roads, the Beadle County Highway Superintendent on county roads, or appropriate town or township board for approval of the location and construction requirements.

On county roads there shall be no more than one access approach on a public road or highway per one quarter (1/4) mile on each side of the road.

SECTION – Private Sewage Disposal Systems.

All private sewage disposal systems will comply with Department of Environmental Protection Agency regulations, and their updates as promulgated in Chapter 34;04;01 General Authority 46-25-107; Law Implemented 46-25-28 through 46-25-47. All residences and businesses will file a septic system plan with the Beadle County Equalization Office. The City Planning and Inspections Office and Beadle County zoning administrator can provide copies of the state regulations that explain installation and inspection requirements for septic systems.

All sewage disposal systems are to be installed by a certified contractor. If certified owner installed, it will be up to the discretion of the Beadle County Planning Commission to have the system inspected. Individuals will be required to submit a plot plan of the septic system to the Beadle County Planning Commission, for approval prior to installation. Violations will be reported to the SD Department of Environment and Natural Resources.

SECTION – Enforcement.

The enforcement of the “B-5” District within the Joint Jurisdictional Area in Beadle County shall be the responsibility of the city and county zoning administrators under the authority of the Huron City Commission and the Beadle County Commission.

