Proposed Ordinance on Home Occupation Sales

SECTION 1. Ordinance 15606, Section 20, and K.C.C. 21A.30.085 are each hereby amended to read as follows:

21A.30.085 Home occupations in the A, F and RA zones. In the A, F and RA zones, residents of a dwelling unit may conduct one or more home occupations as accessory activities, under the following provisions:

A. The total floor area devoted to all home occupations shall not exceed twenty percent of the dwelling unit. Areas within garages and storage buildings shall not be considered part of the dwelling unit and may be used for activities associated with the home occupation;

B. Total outdoor area of all home occupations shall be permitted as follows:

 1. For any lot less than one acre: Four hundred forty square feet; and

 2. For lots one acre or greater: One percent of the area of the lot, up to a maximum of five thousand square feet.

C. Outdoor storage areas and parking areas related to home occupations shall be:

 1. No less than twenty-five feet from any property line; and

 2. Screened along the portions of such areas that can be seen from an adjacent parcel or roadway by the:

 a. planting of Type II landscape buffering; or

 b. use of existing vegetation which meets or can be augmented with additional plantings to meet the intent of Type II landscaping.

D. A home occupation or occupations is not limited in the number of employees that remain off-site. Regardless of the number of home occupations, the number of nonresident employees is limited to no more than three who work on-site and no more than three who report to the site but primarily provide services off-site.

E. In addition to activities allowed as home occupations by K.C.C. 21A.30.080, the following activities are permitted:

 1. Automobile, truck and heavy equipment repair;

 2. Autobody work or painting;

 3. Parking and storage of heavy equipment; and

 4. Storage of building materials for use on other properties;

F. In addition to required parking for the dwelling unit, on-site parking is provided as follows:

 1. One stall for each nonresident employed on-site; and

 2. One stall for patrons when services are rendered on-site;

G. Sales are limited to:

 1. Mail order sales;

 2. Telephone, Internet or other electronic commerce sales with off-site delivery;

 3. Items accessory to a service provided to patrons who receive services on the premises; ((and))

 4. Items grown, produced or fabricated on-site; and

 5. On sites five acres or larger, items that support agriculture, equestrian, or forestry uses except for following:

 a. motor vehicles and parts (North American Industrial Classification System ((NAICS)) Code 441);

 b. electronics and appliances (NAICS Code 443); and:

 c. building material and garden equipments and supplies (NAICS Code 444);

H. The home occupation or occupations do not use electrical or mechanical equipment that results in:

 1. A change to the occupancy type of the structure or structures used for the home occupation or occupations;

 2. Visual or audible interference in radio or television receivers, or electronic equipment located off-premises; or

 3. Fluctuations in line voltage off-premises;

I. Uses not allowed as home occupation may be allowed as a home industry under K.C.C. chapter 21A.30; and

J. The home occupation or occupations may use or store vehicles, as follows:

 1. The total number of vehicles for all home occupations shall be:

 a. for any lot five acres or less: two;

 b. for lots greater than five acres: three; and

 c. for lots greater than ten acres: four;

 2. The vehicles are not stored within any required setback areas of the lot or on adjacent streets; and

 3. The parking area for the vehicles shall not be considered part of the outdoor storage area provided for in subsection C. of this section.

proposed ordinance on home occupation sales 080717.doc

1

