Zoning Ordinance text amendments recommended by the Planning Board

Section 10.13 Table1: Zoning Table of Permitted Uses

Churches and other places of worship	P‡ * <u>CU†</u>	P‡ <u>CU†</u>	P+ <u>CU+</u>	Ρ	Ρ	Ρ	Ρ	Ρ	
Day care centers in the principal residence to accommodate not more than 15 children at any one time, provided such are located on a lot of not less than one acre and provided further that all buildings, structures and high intensity activity areas shall be set back a minimum of two times the minimum yard requirement for the district in which it is located		P <u>CU</u>	P <u>CU</u>						
Grounds and facilities for hunting and fishing clubs with a minimum lot area of 20 acres and provided that all buildings, structures and high intensity activity areas shall be set back a minimum of two times the minimum yard requirement for the district in which it is located	P <u>CU</u>	P <u>CU</u>	₽ <u>CU</u>						
Grounds and facilities for non-profit clubs with a minimum lot area of three acres and provided that all buildings, structures and high intensity activity areas shall be set back a minimum of two times the minimum yard requirement for the district in which it is located	P <u>CU</u>	P <u>CU</u>	₽ <u>CU</u>	Ρ					
Public parks and recreation areas including marinas and concessions with a minimum lot area of three acres and provided that all buildings, structures and high intensity activity areas shall be set back a minimum of two times the minimum yard requirement for the district in which it is located	P <u>CU</u>	P <u>CU</u>	₽ <u>CU</u>						
Schools, public and private with a minimum lot area of three acres and provided that all buildings, structures and high intensity activity areas shall be set back a minimum of two times the minimum yard requirement for the district in which it is located	PCU	P <u>CU</u>	P <u>CU</u>						

[†] Provided such are located on a lot of not less than three acres and provided further that the minimum side and rear yards shall be 50 feet and the front yard setback a minimum of 25 feet greater than required for a single-family residence within the district.

Section 8.8 Height Limitation Exceptions

Except as may otherwise be prohibited by the Federal Aviation Administration Regulations, the height limitations of this Ordinance shall not apply to public buildings, church spires, belfries, cupolas and domes not intended for residential purposes, or to monuments, water towers, observation towers, power transmission towers, silos, grain elevators, chimneys, smokestacks, derricks, conveyors, flag poles, radio, television and communication towers, masts, aerials and similar structures, provided such structures meet the required NC Building Code.