ZONING

148 Attachment 1

Northumberland County

Table of Usages

Board Adopted Usages May 9, 2013 Effective June 1, 2013

[Amended 7-10-2014; 12-11-2014; 7-9-2015]

	Districts									
	P = Permitted Use, C = Conditional Use									
Usages	C-1	A-1	R-1	R-2	R-3	R-4	B-1	M-1		
Abattoir		С								
Accessory structures	P	P	P	P	P	P	P	P		
Airport and/or heliport (private or public)	С	С		С		С	С	С		
Animal hospitals, clinics with outside pens		С					С	P		
Animal hospitals or clinics without outside		P	С	С			P	P		
pens										
Antique shops (see business,										
retail/wholesale)										
Aquaculture facility, commercial	С	P	С	С			С	С		
Asphalt or concrete batching plants		С						С		
Assembly halls/social halls/clubhouse		С	С	С		P	С	С		
Assembly of electrical appliances,		С					P	P		
electronics, etc.										
Automotive/truck sales/service and		С					P	P		
reconditioning										
Automobile/truck dismantling or junkyard		С								
Bakeries (see business, retail/wholesale)										
Banks or trust companies			С				P			
Barber- and beauty shops (see business,										
retail/wholesale)										
Bed-and-breakfast/tourist home	С	С	С	С			С			
establishments										
Billiard parlors and pool rooms (see public										
amusement)										
Blacksmith shops, welding or machine		C					С	P		
shops										
Boat sales and/or rentals	C	C		С			P	P		
Boat building		С		С			С	P		
Boathouses (meeting height and square	P	P		P	P	С	P	P		
footage requirements)										
Boathouses (not meeting height and square	C	C		C	C	C	С	C		
footage requirements or objections)										
Boat and recreational vehicle storage		C		C			С	P		
facility, commercial										
Bowling alleys (see public amusement)										
Brewery/microbrewery/distillery		С		C			С			
Building supply, including plumbing and										
electrical (see business, retail/wholesale)										
Bulk oil and gas storage, commercial		С						C		

NORTHUMBERLAND CODE

	Districts									
	P = Permitted Use, C = Conditional Use									
Usages	C-1	A-1	R-1	R-2	R-3	R-4	B-1	M-1		
Bus terminals							P	P		
Business, small retail/wholesale <5,000		С	C	C			P			
square feet of space under roof										
Business, large retail/wholesale >5,000		C					P	P		
square feet of space under roof										
Cabinet, furniture and upholstery shops										
(see business, retail/wholesale)										
Cargo container for storage		С						P		
Cemeteries, commercial		C								
Child-care centers	С	P	C	C			С	С		
Churches (see worship, places of)										
Clinics (see health care facility)										
Cluster home developments (district	P	P	P	P		P				
density)										
Cluster home developments (greater than	С	С	С	С		С				
district density)										
Commercial feed lots		С								
Commercial nurseries and greenhouses	P	P	С	С			С	С		
Commercial piers	C	C		C			P	P		
Common facility/property	P	P	P	P	Р	Р	-	-		
Community piers	P	P	1	P	P	P				
Community boat ramps	P	P		P	P	P				
Construction office, temporary	P	P	P	P	P	P	P	P		
Contractor's equipment storage yards	1	P	1	1	1	1	P	P		
Country general stores (see business,		1					1	1		
retail/wholesale)										
Dance halls (see public amusement)										
Drug and sundry stores (see	1									
retail/wholesale business)										
Dry cleaners (see business,										
retail/wholesale)										
Dwelling, single unit	P	P	P	P	P	P	C	С		
Dwelling, multi-unit	C	C	C	С	С	С				
	C	P			C	C				
Farm brewery	P	P	P	D	P	P	P	D		
Farming and forestry, without livestock			P	P	Р	P	P	P		
Farming, with livestock	P	P								
Feed and seed stores (see business,										
retail/wholesale)	1	<u> </u>	-	C						
Ferry/port	1	C	-	С				C		
Flour mill, grain milling	+	С	-	-		-		P		
Flower shops (see business,										
retail/wholesale)	+		-					D		
Food processing and canning	1	C	-	C			C C	P		
Funeral homes/crematory	1	C	-	1			U			
General stores (see country general stores)	1			1						
Gift and specialty shops (see business,										
retail/wholesale)	<u> </u>									
Golf courses	C	C		C		P				
Grain elevators		С					С	P		

ZONING

	Districts P = Permitted Use, C = Conditional Use							
***	C 1		1					34.1
Usages	C-1	A-1	R-1	R-2	R-3	R-4	B-1	M-1
Group homes, licensed (see health care facilities)								
Guardhouse/security building	Р	Р	P	Р	P	P	P	P
Guest house	P	P	P	P	P	C	C	C
Health care facilities	-	C	C	C		C	P	
Home appliances, sales and service (see								
business, retail/wholesale)								
Home occupations	P	P	Р	Р	P	Р	P	P
Home professional offices	P	P	P	P	P	P	P	P
Hospitals (see health care facilities)	1			-		-		
Hospitals, special care (see health care								
facilities)								
Hotel		С		С			Р	С
Hunt club facility	С	C		C				
Individual mobile/manufactured homes	P	P	P	P	P		С	С
Individual travel trailer and tent camping	P	P	P	P	P		C	C
Intensive livestock operations	1	P	1	1	-			
Kennel, commercial		C		C				
Laboratories, pharmaceutical, medical							P	P
Landfill, sanitary		С					1	1
Laundromat (see business,								
retail/wholesale)								
Light industry		С					P	P
Livestock markets		C					-	1
Lumber and building supplies (see								
business, retail/wholesale)								
Machinery sales and service, including		С					P	P
farm machinery							•	1
Manufacturing of ceramics, toys and		С					С	P
novelties								-
Manufacturing, compounding, processing		С					С	P
and assembly of merchandise								
Marinas, public or private, with or without	С	С		С		С	С	С
restaurant								
Marine railways		С		С				Р
Medical offices (see health care facilities)								
Mobile/manufactured home parks		С		С				
Mobile/manufactured home parks, family	С	C	С	C				
Mobile/manufactured home sales yards		C					P	P
Model home displays for modular, motor		C					P	P
homes, mobile/manufactured, double-wide								
Monument stone works (see business,								
retail/wholesale)								
Motel, cabin, or motor lodge		С		С			P	С
Museum		P		C				
Nonaccessory tents (maximum 3-day-	P	P	P	P	P	P	P	P
event)	1	1						

NORTHUMBERLAND CODE

	Districts									
	P = Permitted Use, C = Conditional Use									
Usages	C-1	A-1	R-1	R-2	R-3	R-4	B-1	M-1		
Nonaccessory tents (4-day event or	C	C	C	C	C	C	C	C		
greater)										
Nursing homes and adult assisted care (see										
health care facilities)						-				
Office buildings		P	P	P			P	P		
Parks and playgrounds	P	P	P	P	P	P	P	P		
Pawnbroker shop							С			
Pet shops (see business, retail/wholesale)										
Pistol/archery range, commercial, indoor		C					C	C		
range						-				
Pistol/rifle/archery range or trap/skeet		С								
shooting, commercial, outside range		_			_		_			
Planned unit development	C	С	C	С	С	C	С	C		
Plumbing and electrical supply (see										
building supply)	_	_			_		_			
Poles/towers < 100 feet	P	P	P	P	P	P	P	P		
Poles/towers > 100 feet	C	С	C	С	C	C	С	С		
Precious metals dealer shop							С			
Preserves and conservation areas	P	P	P	P		P	P	P		
Printing offices (see retail/wholesale										
business)										
Private noncommercial pier and shoreline	P	P	P	P	P	P	P	P		
stabilization structures										
Private schools	C	С	C	С		C	С			
Private storage buildings	P	P	P	P	P	P	P	P		
Professional business office (see office										
buildings)										
Pro shop	C	С		С		P				
Public amusements, including theaters		С	ļ	С		ļ	P			
Public or governmental buildings	P	P	P	P	P	P	P	P		
Public utilities, involving water and sewer	P	P	P	P	P	P	P	P		
Recreation camps/campgrounds for travel	C	C		C						
trailers, RVs or tents						ļ				
Rest homes (see health care facility)			ļ							
Restaurants		С	C	С		C	P			
Retail food stores		P					P			
Roadside stands	C	P	P	P			P			
Rooming and boarding houses		С	C	С			С			
Sand and gravel pits		C		С				C		
Sawmills		С						C		
Sawmills, portable	P	P		P						
Seafood processing	C	С		С			P	P		
Seasonal workers' housing facility		С		С						
Self-storage/mini-storage		С					С			
Service and repair shops (see business,										
retail/wholesale)										
Service stations		C					C			
Sewer waste treatment facility, private	C	C	C	C	C	C	C	C		

ZONING

	Districts P = Permitted Use, C = Conditional Use							
Usages	C-1	A-1	R-1	R-2	R-3	R-4	B-1	M-1
Ship store	C	С		С		С	C	С
Shoe repair shops (see business,								
retail/wholesale)								
Shopping centers							C	
Sludge disposal plants and areas, sewage		С						
disposal areas, industrial waste and								
hazardous waste						-		
Storage of an unoccupied mobile home	P	P	P	P	P		P	P
Swimming or sports club facilities,	C	C		C			P	P
commercial								
Truck and motor freight terminals		С						P
2 private, noncommercial piers on the same parcel	С	С	С	С			С	С
Vacation home rental	P	P	P	P	P	P	P	P
Wearing apparel stores (see business,								
retail/wholesale)								
Wholesale businesses and storage								
warehouses (see business, retail/wholesale)								
Wind turbines	C	C	С	C		C	C	C
Winery	C	P	C	C			C	С
Wood chipping/grinding facility		C						С
Worship, places of	P	P	P	P		P	P	