300 Attachment 2

Town of Yorktown Appendix B

BUSINESS AND INDUSTRY ZONE STANDARDS

(Standards shown are minimum requirements

unless otherwise indicated. Dimensions in feet unless otherwise indicated.)

[Amended 12-16-1975; 11-1-1983 by L.L. No. 13-1983; 1-15-1985 by L.L. No. 1-1985;

11-15-1988 by L.L. No. 42-1988; 8-15-1989 by L.L. No. 18-1989; 9-19-1989 by L.L. No. 19-1989; 10-17-1989 by L.L. No. 21-1989;

9-18-1990 by L.L. No. 17-1990; 4-5-1994 by L.L. No. 10-1994; 7-5-1994 by L.L. No. 21-1994; 2-3-20 11 by L.L. No. 1-2011; 11-15-2011 by L.L. No. 18-2011; 1-8-2013 by L.L. No. 2-2013

	CRC Commercial Regional Center	C-1 Business	C-2 Business	C-3 Business	C-4 Business	Commercial Recreation	OB-1 Lab Office	O Offices ¹²
Lot area (square feet)	Building in accordance	80,000	None	10,000	None	10,000	Building in accordance	
	with a plan of development as approved by the Town						with a plan of development as approved	None
Lot width at front	Board in accordance with	175	25	100	25	25	by the Planning Board	rvone
line of main building	the standards set forth in						in accordance with the	25
	§ 300-86						standards set forth in	
Lot depth		175	None	None	100	None	Article XI	None
Front yard:		15 11 11	15 11 1 11	20 14 1	1.5	25 14 1 11		16 31 4 13
Main building	-	15 without parking;	15 without parking;	30 without parking;	15	25 without parking;		15 without parking;
Accessory building		75 with parking 50	75 with parking 50	75 with parking 50	15	75 with parking 25		75 with parking 50
Side Yard:	-	30	30	30	15	23	1	None, but if provided shall be 10
Main and accessory buildings		None, but if provided shall be 10 feet; if used as one-way vehicular access, shall be 17 feet; two-way vehicular access, 25 feet; if adjoins an R District, shall be 50 feet.						feet; if used as one-way
1								vehicular access, shall be 17
								feet; two-way vehicular access, 25 feet; if adjoins an R District,
								shall be 50 feet
Rear yard:	-						1	
Main building		30; if adjoins	30	30	30	30		30
		R District, 75	• •					
Accessory building		10; if adjoins	30	30	30	30		30
Maximum height:	_	R District, 50				35	-	
Main building		30	35	35	35	20		35
Accessory building		20	20	20	20]	20
Maximum coverage	-	30%	30%	30%	30%	25%		30%
(all buildings)	G : 11					11 6 200 102		
Required off-street parking ¹	Spaces as required by § 300-89	Spaces as required by § 300-182						
Required off-street loading	Spaces as required by § 300-89	Space as required by § 300-186						

300 Attachment 2:1

YORKTOWN CODE

Town of Yorktown Appendix B (cont'd)

	CRC							
	Commercial Regional	C-1	C-2	C-3	C-4	Commercial		0.000 12
	Center	Business	Business	Business	Business	Recreation	OB-1 Lab Office	O Offices ¹²
Other provisions and regulations	Separate structures less	No development		val required in accordance v		Separate structures		Parking plan approval required
	than 500 square feet shall	permitted except		300-183 through 300-186. S		less than 500 square		in accordance with §§ 300-179
	not be permitted	in accordance	less than 50	0 square feet shall not be pe	rmitted.	feet shall not be		through 300-186. Separate
		with a plan of				permitted ⁻		structures less than 500 square
		development				Conformance to		feet shall not be permitted.
		approved by the				applicable health		
		Planning Board				regulations for		
		pursuant to §				private and public		
		300-83 and as				swimming facilities		
		provided in				of appropriate		
		Article VIII.				departments of		
		Parking and				Westchester County		
		access planned in				and the State of New		
		accordance with				York.		
		§§ 300-179						
		through 300-181						
		inclusive and §§						
		300-183 through						
		300-185 inclusive						
		However,						
		separate						
		structures less						
		than 500 square						
		feet shall not be						
	<u> </u>	permitted						

300 Attachment 2:2

Town of Yorktown Appendix B **BUSINESS AND INDUSTRY ZONE STANDARDS**

(Standards shown are minimum requirements unless otherwise indicated. Dimensions

in feet unless otherwise indicated)

	1	1	T		1
	M-1 Industry	M-1B ⁹	M-1A Industrial Park	M-2 Industry	M-2A Industry
Lot area	Building in accordance with a plan of development as approved by the Planning Board in accordance	80,000	Site area - 5 acres, 1 acre (within site area) (see note below)	None	
Lot width at front line of main building	with the standards set forth in Article X		100	75	75
Lot depth			150	75	75
Front yard: Main building		75 (2 spaces per 3 persons)	20 without parking; 75 with parking	30 without parking; 75 with parking	30 without parking; 75 with parking
Accessory building		30	50	50	50
Side yard: Main and accessory buildings			None, but if provided shall be 10 feet; if a vehicular accessway, provide 30 feet, if adjoins R-District, provide 75 feet	None, but if provided shall be 10 feet; if adjoins R District, 50 feet	None; but if provided, shall be 10 feet; if adjoins an R District, 50 feet
Rear yard: Main building Accessory building			30; if adjoins an R District, 75 feet .	30; if adjoins an R District, 50 feet	30; but if adjoins an R District, 50 feet 30; but if adjoins an R District, 50 feet
Maximum height: Main building Accessory building			2 stories or 30 feet 20	40 40	40 40 40
Maximum coverage (all buildings)			30%	40%	25%
Required off-street parking spaces			2 for every 3 employees; visitors' parking not to be less than 5	1 for every 3 employees plus 10 for customer and and visitor parking	1 for every 3 employees; plus 10 for customer and visitor parking, except required parking for offices shall be 1 per 200 square feet and 4 per floor
Required off-street loading			1 for the first 10,000 square feet of floor area plus 1 for each additional 30,000 square feet of floor area. All loading spaces to be located within exterior walls of building	1 for every 10,000 square feet of floor area or major portion thereof thereof	1 space for every 10,000 square feet of floor area or major portion thereof except for offices where loading spaces shall be in conformance with § 300-186
Other provisions and regulations			Screening and/or landscaping; all areas not shown to be developed for building, parking or other required features to be permanently	Parking plan approval required in accordance with §§ 300-179 through	Parking Plan approval required in accordance with \$\$ 300-179, 300-181, 300-183, and 300-185. The floor area ratio
			maintained with landscaping as approved. On all boundaries abutting an R District, provide a minimum screen of evergreen-type planting 50 feet in height and 8 feet in width at time of planting as approved. Development to comply with requirements of §§ 300-99 through 300-104, inclusive.	300-181 and 300-183 through 300-185. The floor area ratio shall not exceed 1.2.	shall not exceed 0.75.

300 Attachment 2:3 01 - 01 - 2013

NOTES:

¹ Lot size may be varied to provide a minimum of not less than 1/2 acre, provided that the density of development, number of buildings of coverage of land with buildings is not increased more than otherwise permitted above