

Chapter 5.0: Zoning and Land Use

[Division 5.01](#)—Zoning Districts and Boundaries

[Division 5.02](#)—Land Use

[Division 5.03](#)—Standards for Certain Land Uses, Activities, and Facilities

This page intentionally left blank

Division 5.01—Zoning Districts and Boundaries

Sections:

- [5.01.000](#): Purpose
- [5.01.005](#): Establishment of Base Zoning Districts
- [5.01.010](#): Zoning Map Adoption
- [5.01.015](#): Zoning District Boundaries

5.01.000: Purpose

The purpose of this Division is to establish zoning districts to implement the goals of the community as stated in The Ontario Plan. The text and maps of the Policy Plan component of The Ontario Plan will provide additional guidance in the development and use of properties throughout the City.

5.01.005: Establishment of Base Zoning Districts

In order to carry out the purpose and provisions of this Development Code, the City is hereby divided into the following zoning districts:

A. Residential Zoning Districts.

1. AR-2 (Residential-Agricultural—0 to 2.0 DU/Acre) Zoning District. The AR-2 zoning district is hereby established to accommodate single-family residences on large lots, at a density range of 0 to 2.0 dwelling units per acre, and allow for limited agricultural activities and animal keeping within a rural environment. The AR-2 zoning district is further intended to maintain a rural agricultural heritage and protect the area from suburban infringement, while maintaining a harmonious relationship between the rural and adjacent suburban land uses. The AR-2 zoning district is consistent with and implements the Rural Residential land use designation of the Policy Plan component of The Ontario Plan.

2. RE-2 Rural Estate—0 to 2.0 DU/Acre) Zoning District. The RE-2 zoning district is hereby established to accommodate single-family residences on larger lots, at a density range of 0 to 2.0 dwelling units per acre, in a semi-rural environment where limited animal keeping is permitted. The RE-2 zoning district is consistent with and implements the Rural Residential land use designation of the Policy Plan component of The Ontario Plan.

3. RE-4 Residential Estate—2.1 to 4.0 DU/Acre) Zoning District. The RE-4 zoning district is hereby established to accommodate single-family homes on estate-sized lots, in a suburban environment, at a density range of 2.1 to 4.0 dwelling units per acre. The RE-4 zoning district is consistent with and implements the Low Density Residential land use designation of the Policy Plan component of The Ontario Plan.

4. LDR-5 (Low Density Residential—2.1 to 5.0 DU/Acre) Zoning District. The LDR-5 zoning district is hereby established to accommodate single-family homes on individual lots, in a suburban environment, at a density range of 2.1 to 5.0 dwelling units per acre. The LDR-5 zoning district is consistent with and implements the Low Density Residential land use designation of the Policy Plan component of The Ontario Plan.

5. MDR-11 (Low-Medium Density Residential—5.1 to 11.0 DU/Acre) Zoning District. The MDR-11 zoning district is hereby established to accommodate a variety of attached and detached housing types, in a suburban environment, at a density range of 5.1 to 11.0 dwelling units per acre. The MDR-11 zoning district is consistent with and implements the Low-Medium Density Residential land use designation of the Policy Plan component of The Ontario Plan.

6. MDR-18 (Medium Density Residential—11.1 to 18.0 DU/Acre) Zoning District. The MDR-18 zoning district is hereby established to accommodate a variety of attached and detached housing types, in a suburban environment, at a density range of 11.1 to 18.0 dwelling units per acre. The MDR-18 zoning district is consistent with and implements the Medium Density Residential land use designation of the Policy Plan component of The Ontario Plan.

7. MDR-25 (Medium-High Density Residential—18.1 to 25.0 DU/Acre) Zoning District. The MDR-25 zoning district is hereby established to accommodate higher density residential developments, in a more urbanized environment, at a density range of 18.1 to 25.0 dwelling units per acre. The MDR-25 zoning district is consistent with and implements the Medium Density Residential land use designation of the Policy Plan component of The Ontario Plan.

8. HDR-45 (High Density Residential—25.1 to 45.0 DU/Acre) Zoning District. The HDR-45 zoning district is hereby established to accommodate high-density multiple-family developments in an urban environment, generally located within 1/2-mile of a transit corridor or station, at a density range of 25.1 to 45.0 dwelling units per acre. The HDR-45 zoning district is consistent with and implements the High Density Residential land use designation of the Policy Plan component of The Ontario Plan.

B. Commercial Zoning Districts.

1. CS (Corner Store) Zoning District. The CS zoning district is hereby established to accommodate pedestrian-oriented neighborhood retail and service establishments developed at a maximum intensity of 0.4 FAR, which would have few impacts to adjacent residential uses due to the types of uses allowed and their limited hours of operation. CS zoning district locations are within established or planned neighborhoods, generally along residential collector streets, and are intended to provide their goods and services within walking distance to most of their customers. This zoning district provides for a scale and character of development that tends to attract and promote a walk-in clientele. Development within the CS zoning district should maximize human scale design elements, while providing a sensitive transition between the allowed uses and neighboring residences, including the provision of adequate and properly sited parking (including allowances for on-street parking). Sites within this zoning district are typically small in size (less than 0.5-acre), are usually stand-alone land uses, and are intended to fit into and protect the residential pattern of development. The CS zoning district is consistent with and implements the Neighborhood Commercial land use designation of the Policy Plan component of The Ontario Plan.

2. CN (Neighborhood Commercial—0.4 Maximum FAR) Zoning District. The CN zoning district is hereby established to accommodate the development of convenience centers at a maximum intensity of 0.55 FAR, and are intended to serve residents within a one to 2-mile radius, with some customers within walking distance. Intended uses are smaller-scale, which support the local market rather than a citywide or regional market (i.e., the difference between a Best Buy and a Radio Shack). Given their proximity to residential uses, the hours and types of uses allowed within the CN zoning district may be limited either by ordinance or by conditions of approval. Uses may be standalone or within a center generally 10 to 15 acres in size. The CN zoning district is

consistent with and implements the Neighborhood Commercial land use designation of the Policy Plan component of The Ontario Plan.

3. CC (Community Commercial—0.4 Maximum FAR) Zoning District. The CC zoning district is hereby established to accommodate retail, office, and service uses developed at a maximum intensity of 0.4 FAR, which serve residents within a 5-mile radius. If located within close proximity to residential areas, the operation of the commercial land uses may be limited to protect the nearby sensitive uses. Commercial uses within the CC zoning district may be standalone or within centers generally 10 to 20 acres in size. The CC zoning district is consistent with and implements the General Commercial land use designation of the Policy Plan component of The Ontario Plan.

4. CR (Regional Commercial—0.4 Maximum FAR) Zoning District. The CR zoning district is hereby established to accommodate commercial and entertainment centers which are larger in size than would otherwise be accommodated in the CC zoning district, developed at a maximum intensity of 0.4 FAR. The zoning district is intended for intense, regional-serving commercial and entertainment uses, and is generally located adjacent to, or in close proximity to, freeways and arterial roadways that accommodate regional traffic. Uses may be standalone or within a center generally 15 or more acres in size. The CR zoning district is consistent with and implements the General Commercial land use designation of the Policy Plan component of The Ontario Plan.

5. CCS (Convention Center Support Commercial) Zoning District. The CCS zoning district is intended to accommodate uses developed at a maximum intensity of 1.0 FAR, which predominantly serve the Ontario Convention Center, regional uses, and the special needs of leisure and business clientele who visit the City and surrounding region. The CCS zoning district is consistent with and implements the Hospitality land use designation of the Policy Plan component of The Ontario Plan.

6. OL (Low Intensity Office) Zoning District. The OL zoning district is hereby established to accommodate low-intensity office and support commercial uses developed at a maximum intensity of 0.75 FAR, which are typically located in close proximity to residential developments. Development within this zoning district is residential in scale and typically no more than 2 stories in height. Uses within this zoning district are generally limited in their hours of operation to limit their impact upon nearby residents, and include administrative and business support services, local branches of financial institutions, legal services, insurance services, real estate services, medical and dental services, and similar support services. The OL zoning district is consistent with and implements the Office/Commercial land use designation of the Policy Plan component of The Ontario Plan.

7. OH (High Intensity Office) Zoning District. The OH zoning district is hereby established to accommodate intense professional office and supporting uses developed at a maximum intensity of 0.75 FAR, and is intended to be applied in areas planned for more concentrated urban uses, or in key locations of potential mass transit, major intersections, or in close proximity to identified activity centers. The OH zoning district is consistent with and implements the Office/Commercial land use designation of the Policy Plan component of The Ontario Plan.

C. Mixed-Use Zoning Districts.

1. MU-1 (Downtown Mixed-Use) Zoning District. The MU-1 zoning district is hereby established to accommodate a fairly intensive mixture of vertical and horizontal retail and office uses at a development intensity of up to 2.0 FAR, and residential uses at a density of 25 to 75

DU/AC. Development projects are intended to maintain a pedestrian friendly atmosphere, while at the same time enhancing the historic character of the area. The most intensive uses are envisioned along Euclid Avenue and Holt Boulevard. The MU-1 zoning district is consistent with and implements the Downtown Mixed Use Area land use designation of the Policy Plan component of The Ontario Plan.

2. MU-2 (East Holt Mixed-Use) Zoning District. The MU-2 zoning district is hereby established to accommodate the intensification of the Holt Boulevard Corridor with low-rise (up to 5 stories) buildings housing a mixture of retail and office uses at a development intensity of up to 2.0 FAR and 1.0 FAR, respectively, and residential uses at a density of 14 to 40 DU/AC. The intent of this zoning district is to create identity and place along the Holt Boulevard Corridor and provide a connection between the Downtown Mixed Use Area and the Ontario Airport Metro Center. The MU-2 zoning district is consistent with and implements the East Holt Mixed Use Area land use designation of the Policy Plan component of The Ontario Plan.

3. MU-11 (Euclid/Francis Mixed-Use) Zoning District. The MU-11 zoning district is hereby established to accommodate a mixture of low-rise (up to 3 stories) retail uses at an intensity of up to 1.0 FAR, and residential uses at a density of 14 to 25 DU/AC, that will create identity and place along the Euclid Avenue corridor. The MU-11 zoning district is consistent with and implements the Euclid and Francis Mixed Use Area land use designation of the Policy Plan component of The Ontario Plan.

D. Industrial Zoning Districts.

1. BP (Business Park) Zoning District. The BP zoning district is hereby established to accommodate industrial-serving commercial and office uses, and very light industrial uses, which may be developed at a maximum intensity of 0.6 FAR. Development within this zoning district is typically multi-tenant in nature; however, single-tenant buildings are not precluded. The BP zoning district is consistent with, and implements, the Business Park land use designation of the Policy Plan component of The Ontario Plan.

2. IP (Industrial Park) Zoning District. The IP zoning district is hereby established to accommodate a combination of commercial activity and light industrial uses, which may be developed at a maximum intensity of 0.6 FAR, and which support services to nearby industrial uses, technology centers, research and development, “clean” industry, and limited manufacturing activities. The IP zoning district is consistent with, and implements, the Business Park land use designation of the Policy Plan component of The Ontario Plan.

3. IL (Light Industrial) Zoning District. The IL zoning district is hereby established to accommodate lighter manufacturing and assembly activities, storage and warehousing activities, and other similar uses developed at a maximum intensity of 0.55 FAR. This zoning district is typically located within 500 feet of residentially zoned properties, public parks and schools, and mixed-use properties having a residential component. And is intended to serve as a buffer between residentially zoned areas and heavier industrial zoning districts. Allowed uses are expected to have little or no impacts on nearby residential uses with regard to noise, odor, or hazards. The IL zoning district is consistent with, and implements, the Business Park and Industrial land use designations of the Policy Plan component of The Ontario Plan.

4. IG (General Industrial) Zoning District. The IG zoning district is hereby established to accommodate a wide range of manufacturing and assembly activities, storage and warehousing activities, and other similar uses developed at a maximum intensity of 0.55 FAR, which desire to locate in larger buildings and on larger sites. This zoning district is generally located away from

residentially zoned properties, public parks and schools, and mixed-use properties having a residential component. The IG zoning district is consistent with, and implements, the Industrial land use designation of the Policy Plan component of The Ontario Plan.

5. IH (Heavy Industrial) Zoning District. The IH zoning district is hereby established to accommodate heavier manufacturing, assembly, storage, warehousing, and other similar industrial activities, as well as adult uses, which may have negative impacts when located near residential or other sensitive land uses, and which may be developed at a maximum intensity of 0.55 FAR. This zoning district is intended to be located away from residentially zoned properties, public parks and schools, and mixed-use properties having a residential component. The IH zoning district is consistent with, and implements, the Industrial land use designation of the Policy Plan component of The Ontario Plan.

E. Specialized Use Zoning Districts.

1. CIV (Civic) Zoning District. The CIV zoning district is hereby established to accommodate permanent public facilities such as City Hall, public libraries, public schools, police and fire stations, and other similar facilities that require significant public investment and are utilized by the public. The CIV zoning district is consistent with, and implements, all land use designation of the Policy Plan component of The Ontario Plan.

2. MHP (Mobile Home Park) Zoning District. The MHP zoning district is hereby established to accommodate communities consisting of mobile homes and manufactured housing at a density range of 5.1 to 8.0 dwelling units per acre. The MHP zoning district is consistent with, and implements, the Low-Medium Density Residential land use designation of the Policy Plan component of The Ontario Plan.

3. ONT (Ontario International Airport) Zoning District. The ONT zoning district is hereby established to accommodate Ontario International Airport and surrounding properties directly impacted by airport operations. This zoning district includes uses such as airport terminals (including commercial and service uses related to the terminals), car rental agencies, and airport-related industrial, and delivery uses developed at a maximum intensity of 0.55 FAR. The ONT zoning district is consistent with, and implements, the Ontario International Airport land use designation of the Policy Plan component of The Ontario Plan.

4. OS-C (Open Space-Cemetery) Zoning District. The OS-C zoning district is hereby established to accommodate cemetery sites. Cemeteries provide visual open space but not recreational opportunities, and have unique characteristics and activities that warrant a separate zoning designation to address their operational characteristics. The OS-C zoning district is consistent with, and implements, the Open Space-Nonrecreation land use designation of the Policy Plan component of The Ontario Plan.

5. OS-R (Open Space-Recreation) Zoning District. The OS-R zoning district is hereby established to accommodate open space uses such as public parks and recreation centers. The OS-R zoning district is consistent with, and implements, the Open Space-Parkland and Open Space-Water land use designation of the Policy Plan component of The Ontario Plan.

6. PUD (Planned Unit Development) Zoning District. The PUD zoning district is hereby established to accommodate projects that require master plan approval pursuant to The Ontario Plan Policy Plan, which focuses on the character of the development, relationship of uses, public and private access, parking, pedestrian facilities, building form, integration with the roadways and pedestrian ways, public spaces, landscaping, amenities, and unique product types. The PUD

zoning district is consistent with, and implements, all land use designation of the Policy Plan component of The Ontario Plan.

7. RC (Rail Corridor) Zoning District. The RC zoning district is hereby established to accommodate permanent rail or fixed transit corridors through the City, and includes stations and ancillary facilities. The RC zoning district is consistent with, and implements, the Railroad land use designation of the Policy Plan component of The Ontario Plan.

8. SP (Specific Plan) Zoning District. The SP zoning district is hereby established to accommodate the adoption of Specific Plans pursuant to this Development Code. The SP zoning district is consistent with, and implements, all land use designation of the Policy Plan component of The Ontario Plan.

9. UC (Utilities Corridor) Zoning District. The UC zoning district is hereby established to accommodate flood control channels, retention and detention basins, electrical transmission corridors and landfills, and may include ancillary recreational facilities, such as public trails in conjunction with the primary use of the site. The UC zoning district is consistent with, and implements, the Open Space-Nonrecreation land use designation of the Policy Plan component of The Ontario Plan.

F. Overlay Districts.

1. AG (Agriculture) Overlay District. The AG Overlay District is hereby established to accommodate the continuation of agricultural uses within the City, on an interim basis, until such time that development is slated to occur consistent with the Policy Plan component of The Ontario Plan and the underlying zoning district. Furthermore, it is the intent of this Overlay District to permit continued agricultural use of properties or to establish general agricultural uses, including dairies, which are appropriate for areas of concentrated agricultural uses. The AG Overlay District is consistent with, and implements, all land use designation of the Policy Plan component of The Ontario Plan.

2. EA (Euclid Avenue) Overlay District. The EA Overlay District is intended to: [i] recognize, protect, and enhance the visual character and quality of Euclid Avenue as a major scenic and historic resource of the City; [ii] recognize and protect Euclid Avenue's position on the National Register of Historic Places; and [iii] recognize Euclid Avenue as a major contributor to Ontario's historic downtown area.

3. ES (Emergency Shelter) Overlay District. The ES Overlay District is hereby established to accommodate Emergency Shelters, Supportive Housing, Transitional Housing, and Transitional Living Centers pursuant to the Housing Element of the Policy Plan component of The Ontario Plan, and GC Section 65583. The ES overlay district is consistent with, and implements, all land use designations of the Policy Plan component of The Ontario Plan.

4. MTC (Multimodal Transit Center) Overlay District. The MTC Overlay District is hereby established to allow for the interim use of existing industrial buildings located in the Multimodal Mixed-Use land use designation, as shown on the Land Use Plan (Exhibit LU-01) of The Ontario Plan, with general industrial land uses allowed in the IG zoning district pursuant to Table 5.02-1 (Land Use Matrix) of this Division, while at the same time preserving the City's vision for the development of a multi-modal transit center and supporting mixed-use development. The MTC Overlay District is consistent with, and implements, the Multimodal Mixed-Use land use designation of the Policy Plan component of The Ontario Plan.

5. ICC (Interim Community Commercial) Overlay District. The ICC Overlay District is hereby established to allow for the interim use of existing commercial buildings located in the High Density (25.1 to 45 DU/Acre) land use designation, as shown on the Land Use Plan (Exhibit LU-01) of The Ontario Plan, with community commercial land uses allowed in the CC zoning district pursuant to Table 5.02-1 (Land Use Matrix) of this Division, while at the same time preserving the City's vision for the development of high density residential projects in the High Density (25.1 to 45 DU/Acre) land use designation. The ICC Overlay District is consistent with, and implements, the High Density (25.1 to 45 DU/Acre) land use designation of the Policy Plan component of The Ontario Plan.

5.01.010: Zoning Map Adoption

The City Council hereby adopts the official zoning map of the City, entitled "City of Ontario Zoning Map" (hereafter referred to as "Zoning Map"). The Zoning Map is hereby incorporated into this Development Code by reference and shall be maintained on file in the office of the Planning Department. The boundaries of the zones as set forth on the Zoning Map are confirmed, adopted, established and may be changed in accordance with this Development Code.

5.01.015: Zoning District Boundaries

When uncertainty exists as to the boundary of a district shown on the Zoning Map, the following regulations shall control:

- A. Where a boundary line is indicated as following a street or alley, the boundary line shall be construed as following the centerline of the right-of-way;
- B. Where a boundary line follows or coincides approximately with a lot line or property ownership line, the boundary line shall be construed as following the lot line or boundary line;
- C. Where the boundary line is not indicated as following a street or alley and does not follow or coincide approximately with a lot line or property ownership line, unless specifically indicated by dimensions on the Zoning Map, the boundary line shall be determined based on the scale of the Zoning Map;
- D. Where uncertainty exists, the Zoning Administrator shall determine in writing, the location of the boundary in question, giving due consideration to the location indicated on the Zoning Map, the objectives of the Development Code, and the specific purposes for each district; and
- E. Where a street or alley is officially vacated or abandoned, the area within the area of vacated street or alley on each side of the centerline shall be classified in the same zoning district as the adjoining property.

This page intentionally left blank

Division 5.02—General Land Use Provisions

Sections:

- [5.02.000](#): Purpose
- [5.02.005](#): Applicability
- [5.02.010](#): Allowed Land Uses, Activities and Facilities

5.02.000: Purpose

The purpose of this Division is to identify those land uses, activities and facilities that may be established in conjunction with any buildings, improvements, lots, or premises that are privately owned, leased, operated, or controlled within the zoning districts established by Section 5.01.005 (Establishment of Base Zoning Districts) of this Development Code, and is to serve as a guide for the establishment of publicly owned land uses, activities and facilities (see Subsection 1.01.015.F (City Properties) of this Development Code.

5.02.005: Applicability

A. Land Use Matrix.

1. Land and facilities thereon shall only be developed, divided and/or used for those activities and facilities listed in Table 5.02-1 (Land Use Matrix) of this Division. Table 5.02-1 (Land Use Matrix) establishes uses that are permitted, conditionally permitted, administratively permitted, or expressly prohibited, within the zoning districts established by Section 5.01.005 (Establishment of Base Zoning Districts) and identified on the Zoning Map established by Section 5.01.015 (Zoning Map Adoption) of this Chapter. A use that is not specifically allowed by Table 5.02-1 (Land Use Matrix) shall be deemed a prohibited use unless otherwise allowed by the Zoning Administrator pursuant to Subsection C (Land Uses, Activities and Facilities Not Addressed by the Land Use Matrix) of this Section. Notwithstanding any other provision of this Development Code, a medical marijuana dispensary, as defined in Division 9.01 (Definitions) of this Development Code shall be a prohibited use in all zoning districts of the City (see Section 5.03.295 (Medical Marijuana Dispensary) of this Chapter).

2. Table 5.02-1 (Land Use Matrix) further establishes a hierarchy of land uses, activities, and facilities, based upon the North American Industry Classification System (NAICS) — the standard used by Federal statistical agencies in classifying business establishments for the purpose of collecting, analyzing, and publishing statistical data related to the U.S. business economy — and identifies the NAICS code for each industry sector (2-number code), subsector (3-number code), group (4-number code), subgroup (5-number code), and use (6-number code), as they are applicable to the City, allowing the user to effectively reference the [NAICS Association web site](#) to obtain definitions for each industry, along with background information and access to various NAICS reference files and tools.

B. Land Use Regulations, Operating Conditions and Development Standards. The “Additional Regulations” column of Table 5.02-1 (Land Use Matrix) references the location of regulations, operating conditions, and/or development standards that are applicable to the corresponding land uses, activities and facilities.

C. Land Uses, Activities and Facilities Not Addressed by the Land Use Matrix. Land uses, activities, or facilities not addressed by Table 5.02.1 (Land Use Matrix) may be considered by the Zoning Administrator upon the request for a land use determination pursuant to Section 1.02.010 (Interpretations and Land Use Determinations) of this Development Code.

D. Specialized Use and Overlay Zoning Districts. Land uses, activities, and facilities within Specialized Use and Overlay Zoning Districts, that are not addressed in Table 5.02-1 (Land Use Matrix), shall be applied as follows:

1. PUD (Planned Unit Development) Zoning District. The PUD zoning district is established to accommodate the development and use of properties that require Planned Unit Development approval pursuant to Exhibit LU-05 (Additional Plans Map) of the Policy Plan component of The Ontario Plan. Land uses, activities, and facilities within the PUD zoning district shall only be allowed pursuant to the applicable Planned Unit Development document.

2. SP (Specific Plan) Zoning District. The SP zoning district is established to accommodate the adoption of Specific Plans pursuant to Exhibit LU-05 (Additional Plans Map) of the Policy Plan component of The Ontario Plan. All land uses, activities, and facilities within the SP zoning district shall only be allowed pursuant to the applicable Specific Plan document.

3. EA (Euclid Avenue) Overlay District. The EA Overlay District is established to protect Euclid Avenue as a major scenic and historic resource of the City. All land uses, activities, and facilities within the EA Overlay district shall be allowed pursuant to the requirements of the applicable underlying base zoning district.

4. ES (Emergency Shelter) Overlay District. The ES Overlay District is established to accommodate Emergency Shelters, Supportive Housing, Transitional Housing, and Transitional Living Centers within areas of the City predetermined by the Housing Element (contained within the Policy Plan component of The Ontario Plan), pursuant to GC Section 65583. Within the ES Overlay District, Emergency Shelters, Supportive Housing, Transitional Housing, and Transitional Living Centers are permitted by right of being within the correct zoning district, and are subject to the land use standards contained within Section 5.03.400 (Temporary Shelters) of this Chapter and the development standards and guidelines contained within (Division 6.01 (District Standards and Guidelines) of this Development Code, as applicable to the underlying base zoning district.

5. MTC (Multimodal Transit Center) Overlay District. The MTC Overlay District is established to allow for the interim use of existing buildings located within the overly district boundary (established pursuant to Paragraph 5.01.010.F.4 (MTC (Multimodal Transit Center) Overlay District) of this Development Code), while at the same time preserving the City's vision for development of a multi-modal transit center and supporting mixed-use development. To this end, the below-listed land uses shall be permitted within existing buildings located within the MTC Overlay District:

- a. General warehousing, storage, and distribution trades;
- b. Wholesale trades;
- c. Retail trades, limited to 15 percent of the building GFA or 8,000 SF, whichever is less;
- d. Office administrative and business support services; and

e. Other uses approved by the Zoning Administrator that are similar in nature to those uses listed in Subparagraphs B.5.a through d, above, provided all activities are wholly contained within the building and do not have the potential to negatively impact properties in the vicinity, or are inconsistent with the Vision and Policy Plan components of The Ontario Plan.

E. Mobile Business Activities not addressed by Table 5.02-1 (Land Use Matrix). Any mobile business activity that is not otherwise allowed pursuant to Table 5.02-1 (Land Use Matrix) of this Division, or has been allowed by the Zoning Administrator following a request for a use determination pursuant to Section 1.02.010 (Interpretations and Land Use Determinations) of this Development Code, shall be expressly prohibited.

5.02.010: Allowed Land Uses, Activities and Facilities

A. Land Use Matrix (Table 5.02-1) Symbols. Land and facilities thereon shall only be developed, divided and/or used for those activities listed in Table 5.02-1 (Land Use Matrix) of this Division. The symbols shown in the Land Use Matrix shall have the following meanings:

1. **“P”** (permitted) shall mean the land use, activity, or facility within the specified zoning district is permitted by right of being in the proper zoning district, and is subject to the each Development Code provision applicable to the specified zoning district and the standards for specific uses, activities, and facilities contained in Division 5.03 (Standards For Specific Uses, Activities and Facilities) of this Development Code.

2. **“C”** (conditionally permitted) shall mean the land use, activity, or facility within the specified zoning district is subject to the granting of a Conditional Use Permit pursuant to Section 4.02.025 (Conditional Use Permits) of this Development Code, and is subject to each Development Code provision applicable to the specified zoning district and the standards for specific uses, activities, and facilities contained in Division 5.03 (Standards For Specific Uses, Activities and Facilities).

3. **“A”** (administratively permitted) shall mean the land use, activity, or facility within the specified zoning district is subject to the granting of an Administrative Use Permit pursuant to Section 4.03.015 (Administrative Use Permits) of this Development Code, and is subject to Development Code provisions applicable to the specified zoning district and the standards for specific uses, activities and facilities contained in Division 5.03 (Standards For Specific Uses, Activities and Facilities).

4. **“---”** (prohibited) shall mean the land use, activity, or facility within the specified zoning district is expressly prohibited, and shall not be allowed within the specified zoning district unless changed by Development Code Amendment.

B. Consistency with the Policy Plan (General Plan) Component of The Ontario Plan. No land use, activity or facility shall be permitted that is inconsistent with the objectives, polices, general land uses and programs specified in Policy Plan (General Plan) component of The Ontario Plan. A land use is consistent with The Ontario Plan if considering all of its aspects, it is found to further the objectives and policies of The Ontario Plan.

C. Table 5.02-1 (Land Use Matrix) Organization. The land uses addressed in Table 5.02-1 (Land Use Matrix) are organized as follows:

<i>NAICS Codes</i>	<i>Land Uses, Activities and Facilities</i>
n/a	Residential
11	Commercial Agriculture
21	Mining, Quarrying, and Oil and Gas Extraction
22	Utilities
23	Construction
31-33	Manufacturing
42	Wholesale Trade
44-45	Retail Trade
48-49	Transportation and Warehousing
51	Information
52	Finance and Insurance
53	Real Estate, Rental and Leasing
54	Professional, Scientific and Technical Services
55	Management of Companies and Enterprises
56	Administrative and Support, and Waste Management and Remediation Services
61	Education Services
62	Health Care and Social Assistance
71	Arts, Entertainment and Recreation
72	Accommodation and Food Services
81	Other Services (except Public Administration)
92	Public Administration
	Temporary and Interim Land Uses, Buildings and Structures

Table 5.02-1: Land Use Matrix

2012 NAICS Code	Land Uses, Activities, and Facilities <i>Note: Properties within the Airport Influence Area (AIA) established by the LA/Ontario International Airport Land Use Compatibility Plan (ALUCP) shall be subject to the land use requirements and standards of the ALUCP.</i>	Residential Zoning Districts				Commercial Zoning Districts						Mixed-Use Zoning Districts			Industrial Zoning Districts					Specialized Use & Overlay Zoning Districts							Additional Regulations			
		AR-2 & RE-2	RE-4 & LDR-5	MDR-11, 18 & 25	HDR-45	CS	CN	CC	CR	CCS	OL	OH	MU-1	MU-2	MU-11	BP	IP	IL	IG	IH	AG	CIV	MHP	ONT	OS-C	OS-R		RC	UC	
00	RESIDENTIAL																													
	Accessory Residential Structures (limited to guesthouses, garages, carports, garden and tool sheds, and other ancillary buildings and structures constructed in conjunction with a single-family dwelling)	P/C	P/C	P/C	P	---	---	---	---	---	---	P/C	P	P	---	---	---	---	---	P	---	P/C	---	---	---	---	---	---	---	See Section 5.03.010 (Accessory Detached Residential Structures)
	Animal Keeping (as an accessory use)																													
	Birds																													
	• Fewer than 25 birds	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---	---	---	---	---	
	• 25 to 100 birds	C	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---	---	---	---	---	
	• More than 100 birds	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---	---	---	---	---	
	Cattle & Buffalo	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---	---	---	---	See Section 5.03.410 (Urban Agriculture)	
	Exotic Pets	C	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	---	---	---	---	---	---	---	
	Horses	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---	---	---	---	---	
	Household Pets (limited to any combination of dogs, cats, potbellied pigs, rabbits, chinchillas, and other small, domesticated animals that are maintained for non-breeding purposes only)																													
	• 4 or fewer pets	P	P	P	P	---	---	---	---	---	---	P	P	P	---	---	---	---	---	P	---	P	---	---	---	---	---	---	---	
	• 5 to 8 pets	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---	---	---	---	---	
	• More than 8 pets	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
	Llamas, Alpacas, Burros, Donkeys, and Mules	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---	---	---	---	---	
	Ostriches, Emus, and Rheas	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---	---	---	---	See Section 5.03.410 (Urban Agriculture)	
	Poultry and Fowl	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---	---	---	---	---	
	Rabbits and Chinchillas	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---	---	---	---	---	
	Swine	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---	---	---	---	---	
	Sheep, Goats, and Similar Livestock	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---	---	---	---	---	
	Caretaker Quarters (excludes Caretaker Quarters established in conjunction with Self-Storage Facilities (NAICS 493190))	---	---	---	---	---	C	C	C	C	---	C	---	---	C	---	C	C	C	P	---	---	C	---	---	---	---	---	---	
	Community Gardens, Urban Farms, and Related Uses	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	---	A	A	---	A	A	---	See Section 5.03.410 (Urban Agriculture)	
	Employee (Farmworker) Housing																													
	• 6 or fewer employees	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---	---	---	---	---	
	• 7 to 12 employees	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---	---	---	---	---	
	Home Occupations	A	A	A	A	---	---	---	---	---	---	A	A	A	---	---	---	---	---	A	---	A	---	---	---	---	---	---	See Section 5.03.240 (Home Occupations)	
	Mixed-Use Developments (commercial developments incorporating single-family and/or multiple-family dwellings)	---	---	---	---	---	C	C	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.285 (Mixed-Use Developments)	
	Mobilehome Parks	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---	---	See Section 5.03.295 (Mobilehome Parks)	

Table 5.02-1: Land Use Matrix

2012 NAICS Code	Land Uses, Activities, and Facilities <i>Note: Properties within the Airport Influence Area (AIA) established by the LA/Ontario International Airport Land Use Compatibility Plan (ALUCP) shall be subject to the land use requirements and standards of the ALUCP.</i>	Residential Zoning Districts				Commercial Zoning Districts						Mixed-Use Zoning Districts			Industrial Zoning Districts					Specialized Use & Overlay Zoning Districts							Additional Regulations			
		AR-2 & RE-2	RE-4 & LDR-5	MDR-11, 18 & 25	HDR-45	CS	CN	CC	CR	CCS	OL	OH	MU-1	MU-2	MU-11	BP	IP	IL	IG	IH	AG	CIV	MHP	ONT	OS-C	OS-R		RC	UC	
	Multiple-Family Dwellings	---	---	P	P	---	---	---	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
	Second Dwellings	P	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.355 (Second Dwellings)
	Senior Citizen Housing Developments	---	---	P	P	---	---	C	---	---	---	C	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.360 (Senior Citizen Housing Developments)
	Single-Family Dwellings	P	P	P	P	---	---	---	---	---	---	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.365 (Single-Family Dwellings)
	Single Room Occupancy (SRO) Facilities	---	---	---	C	---	---	C	---	C	---	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.370 (Single Room Occupancy (SRO) Facilities)
	Supportive Housing	P	P	P	---	---	---	C	---	---	---	C	---	---	---	---	P	C	---	---	C	---	C	---	---	---	---	---	See Section 5.03.405 (Transitional Shelter Housing)	
	Work/Live Units	---	---	---	---	---	---	---	---	---	---	C	C	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.425 (Work/Live Units)	
11	COMMERCIAL AGRICULTURE																													
111	Commercial Crop Production and Farming (except community gardens, urban farms, and marijuana cultivation)	C	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	P	P	P	P	P	P	P	See Section 5.03.410 (Urban Agriculture)
	Community Gardens	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	See Section 5.03.410 (Urban Agriculture)	
	Urban Farms	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	---	A	A	A	A	A	A	See Section 5.03.410 (Urban Agriculture)	
	Marijuana Cultivation	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See OMC Title 6, Chapter 18 for Marijuana Cultivation for Personal Use	
112	Commercial Animal Production																													
1121	Cattle Ranching and Farming	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.410 (Urban Agriculture)	
1122	Hog and Pig Farming	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
1123	Poultry and Egg Production	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
1124	Sheep and Goat Farming	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
1125	Aquaculture	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
1129	Other Animal Production	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
11291	Apiculture (bee keeping and production)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
11292	Horses and Other Equine Production	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
11293	Fur-Bearing Animal Production (limited to rabbits, chinchillas, and other similar small, fur-bearing animals)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
11299	All Other Animal Production, limited to the following (NAICS 112990):																													
112990	Kennels and Catteries (includes animals owned by the owner or occupant of the property, and those kept and/or boarded for remuneration)																													
	• Fewer than 8 animals	P	---	---	---	---	---	P	P	---	---	---	---	---	---	---	P	P	---	---	---	---	---	---	---	---	---	---	See Section 5.03.410 (Urban Agriculture) and OMC Section 6-1.224 through Section 6-1.228 regarding commercial kennel licensing.	
	• 8 or more animals	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	P	---	---	---	P	---	---	---	---	---	---		

Table 5.02-1: Land Use Matrix

2012 NAICS Code	Land Uses, Activities, and Facilities <i>Note: Properties within the Airport Influence Area (AIA) established by the LA/Ontario International Airport Land Use Compatibility Plan (ALUCP) shall be subject to the land use requirements and standards of the ALUCP.</i>	Residential Zoning Districts				Commercial Zoning Districts						Mixed-Use Zoning Districts			Industrial Zoning Districts					Specialized Use & Overlay Zoning Districts							Additional Regulations		
		AR-2 & RE-2	RE-4 & LDR-5	MDR-11, 18 & 25	HDR-45	CS	CN	CC	CR	CCS	OL	OH	MU-1	MU-2	MU-11	BP	IP	IL	IG	IH	AG	CIV	MHP	ONT	OS-C	OS-R		RC	UC
112990	Alpaca and Llama Farming	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	---	---	---	---	---	---
112990	Aviaries	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	---	---	---	---	---	---
112990	Ostrich, Emu, and Rhea Farming	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	---	---	---	---	---	---
115	Support Activities for Agriculture																												
115110	Support Activities for Crop Production (limited to cotton ginning; soil preparation, planting and cultivating; crop harvesting; postharvest crop activities; farm labor contractors and crew leaders; and farm management services)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---	---	---	---
115210	Support Activities for Animal Production	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---	---	---	---
21	MINING, QUARRYING, AND OIL AND GAS EXTRACTION																												
211	Oil and Gas Extraction	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
212	Mining (except oil and gas)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
22	UTILITIES																												
221	Utilities																												
2211	Electric Power Generation, Transmission and Distribution																												
22111	<i>Electric Power Generation</i>																												
221111	Hydroelectric Power Generation	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	---	---	---	---	---	---	---
221112	Fossil Fuel Electric Power Generation	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	C	---	---	---	C	---	---	---	---	---	---
221113	Nuclear Electric Power Generation	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
221114, 221115	Solar and Wind Electric Power Generation	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---	---	C	See Section 5.03.160 (Electric Power Generation, Solar and Wind)
221116, 221117, 221118	Geothermal, Biomass, and All Other Electric Power Generation (excepting solar and wind electric power generation)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	---	---	---	---	---	---	---	---
22112	<i>Electric Power Transmission, Control and Distribution (transformer stations and substations)</i>	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	---	C	C	C	C	C	C	C	C	
23	CONSTRUCTION																												
236, 237, 238	Contractors (limited to businesses whose primary activity is performing specific activities involved in building construction, engineering and capital improvement projects, or the preparation of sites for construction)																												
	• Completely within a Building	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	P	---	---	---	P	---	---	---	---	---	---	---
	• With Outdoor Storage (screened from public view)	---	---	---	---	---	---	---	---	---	---	---	---	---	C	C	P	P	---	---	---	P	---	---	---	---	---	---	See Section 6.02.025.A.2 (Screening of Outdoor Loading and Storage Areas, and Loading Doors)
31-33	MANUFACTURING																												
311	Food Manufacturing																												

Table 5.02-1: Land Use Matrix

2012 NAICS Code	Land Uses, Activities, and Facilities <i>Note: Properties within the Airport Influence Area (AIA) established by the LA/Ontario International Airport Land Use Compatibility Plan (ALUCP) shall be subject to the land use requirements and standards of the ALUCP.</i>	Residential Zoning Districts				Commercial Zoning Districts						Mixed-Use Zoning Districts			Industrial Zoning Districts					Specialized Use & Overlay Zoning Districts							Additional Regulations	
		AR-2 & RE-2	RE-4 & LDR-5	MDR-11, 18 & 25	HDR-45	CS	CN	CC	CR	CCS	OL	OH	MU-1	MU-2	MU-11	BP	IP	IL	IG	IH	AG	CIV	MHP	ONT	OS-C	OS-R		RC
3111	Animal Food Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	P	---	---	---	---	---
3112	Grain and Oilseed Milling	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	C	---	---	---	---	---
3113	Sugar and Confectionery Product Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	---	---	---	---	---	---
3114	Fruit and Vegetable Preserving and Specialty Food Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	P	---	---	---	---	---
3115	Dairy Product Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	P	---	---	---	---	---
3116	Animal Slaughtering and Processing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	C	---	---	---	---	---
3117	Seafood Product Preparation and Packaging	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	C	---	---	---	---	---	---
3118	Bread and Tortilla Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	---	P	---	---	---	---	---	See Section 5.03.085 (Bread and Tortilla Manufacturing)
3119	Other Food Manufacturing (including snack foods, roasted nuts and peanut butter, coffee and tea, flavoring syrup and concentrate, seasoning and dressing, spice and extract, and all other miscellaneous food manufacturing)	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	P	---	---	---	P	---	---	---	---	---	See Section 5.03.190 (Food Manufacturing, Other)
312	Beverage and Tobacco Product Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
3121	Beverage Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	---	P	---	---	---	---	---	See Section 5.03.025 (Alcoholic Beverage Sales) for regulations regarding alcoholic beverage sales for on-premise consumption (such as tasting rooms) and/or off-premise consumption.
3122	Tobacco Products Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	P	---	---	---	---	---	---
313	Textile Mills (transforms basic fiber into fabric)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	P	---	---	---	---	---	---
314	Textile Product Mills (transforms fabric into product, except apparel)	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	---	P	---	---	---	---	---	---	
315	Apparel Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	P	---	---	---	P	---	---	---	---	---	See Section 5.03.035 (Apparel Manufacturing)
316	Leather and Allied Product Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
3161	Leather and Hide Tanning and Finishing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
3162	Footwear Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	P	---	---	---	P	---	---	---	---	---	See Section 5.03.195 (Footwear Manufacturing)
3169	Other Leather and Allied Product Manufacturing (limited to manufacturing of luggage, handbags, purses, personal leather goods and other leather products)	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	P	---	---	---	P	---	---	---	---	---	See Section 5.03.255 (Leather and Allied Product Manufacturing, Other)
321	Wood Product Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	P	---	---	---	---	---	---
322	Paper Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
3221	Pulp, Paper, and Paperboard Mills	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	P	---	---	---	---	---	---
3222	Converted Paper Product Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	P	P	---	---	---	P	---	---	---	---	---	---
323	Printing and Related Support Activities	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	P	---	---	---	P	---	---	---	---	---	---
324	Petroleum and Coal Products Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	C	---	---	---	C	---	---	---	---	---	---

Table 5.02-1: Land Use Matrix

2012 NAICS Code	Land Uses, Activities, and Facilities <i>Note: Properties within the Airport Influence Area (AIA) established by the LA/Ontario International Airport Land Use Compatibility Plan (ALUCP) shall be subject to the land use requirements and standards of the ALUCP.</i>	Residential Zoning Districts				Commercial Zoning Districts						Mixed-Use Zoning Districts			Industrial Zoning Districts					Specialized Use & Overlay Zoning Districts							Additional Regulations	
		AR-2 & RE-2	RE-4 & LDR-5	MDR-11, 18 & 25	HDR-45	CS	CN	CC	CR	CCS	OL	OH	MU-1	MU-2	MU-11	BP	IP	IL	IG	IH	AG	CIV	MHP	ONT	OS-C	OS-R		RC
3327	Machine Shops, Turned Product, and Screw, Nut and Bolt Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	P	P	P	---	---	---	P	---	---	---	---	---
3328	Coating (e.g., anodizing, electroplating, etc.), Engraving, Heat Treating, and Allied Activities (except painting, powder coating, and polishing metal and metal products for the trade)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	P	---	---	---	---	---
332812	Painting, Powder Coating and Polishing Metal and Metal Products for the Trade	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	P	P	---	---	---	C	---	---	---	---	---	
3329	Other Fabricated Metal Product Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
33291	Metal Valve Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	P	---	---	---	---	---
33299	All Other Fabricated Metal Product Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
332991	Ball and Roller Bearing Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	---	---	---	P	---	---	---	---	---	
332992	Small Arms Ammunition Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	C	---	---	---	P	---	---	---	---	---	
332993	Ammunition (except Small Arms) Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	C	---	---	---	P	---	---	---	---	---	
332994	Small Arms, Ordnance, and Ordnance Accessories Manufacturing, limited to the following:	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
	• Small Arms Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	P	---	---	---	---	---
	• Other Ordnance and Accessories Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	C	---	---	---	P	---	---	---	---	---	
332996	Fabricated Pipe and Pipe Fitting Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	---	---	---	---	---	---
332999	All Other Miscellaneous Fabricated Metal Product Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	C	C	P	P	---	---	---	---	---	---	---	---	---	---
333	Machinery Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	P	P	---	---	---	P	---	---	---	---	---	---
334	Computer and Electronic Product Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	---	P	---	---	---	---	---	---
335	Electrical Equipment, Appliance, and Component Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	---	P	---	---	---	---	---	---
336	Transportation Equipment Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	P	---	---	---	---	---
337	Furniture and Related Product Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	---	P	---	---	---	---	---	---
339	Miscellaneous Manufacturing	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
3391, 3399	Medical Equipment and Supplies; Jewelry and Silverware; Sporting and Athletic Goods; Dolls, Toys and Games; Office Supplies; Signs; and All Other Miscellaneous Manufacturing (excepting Boutique Manufacturing Facilities)	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	---	P	---	---	---	---	---	---
	Boutique Manufacturing Facilities	---	---	---	---	---	---	C	C	---	---	C	---	---	P	P	P	P	---	---	---	---	---	---	---	---	---	---

Table 5.02-1: Land Use Matrix

2012 NAICS Code	Land Uses, Activities, and Facilities <i>Note: Properties within the Airport Influence Area (AIA) established by the LA/Ontario International Airport Land Use Compatibility Plan (ALUCP) shall be subject to the land use requirements and standards of the ALUCP.</i>	Residential Zoning Districts				Commercial Zoning Districts						Mixed-Use Zoning Districts			Industrial Zoning Districts					Specialized Use & Overlay Zoning Districts							Additional Regulations		
		AR-2 & RE-2	RE-4 & LDR-5	MDR-11, 18 & 25	HDR-45	CS	CN	CC	CR	CCS	OL	OH	MU-1	MU-2	MU-11	BP	IP	IL	IG	IH	AG	CIV	MHP	ONT	OS-C	OS-R		RC	UC
441120	Used Vehicles	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.305 (Motor Vehicle Dealers)
4412	Other Motor Vehicle Dealers																												
441221	Recreational Vehicles, Motorcycles, Personal Watercraft, All Terrain Vehicles, and Other Similar Vehicles	---	---	---	---	---	---	C	C	C	---	---	---	---	C	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.300 (Motor Vehicle Dealers)	
441222	Boats	---	---	---	---	---	---	C	C	C	---	---	---	---	C	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.300 (Motor Vehicle Dealers)	
441229	All Other Motor Vehicles (such as truck-tractors, utility trailers, buses, and other similar vehicles)	---	---	---	---	---	---	---	---	---	---	---	---	---	C	C	P	P	---	---	---	---	P	---	---	---	---	See Section 5.03.300 (Motor Vehicle Dealers)	
4413	Automotive Parts, Accessories and Tire Stores																												
441310	Automotive Parts and Accessories (excludes automotive repair)	---	---	---	---	---	P	P	P	---	---	---	P	---	P	---	---	---	---	---	---	---	---	---	---	---	---		
441320	Tire Stores	---	---	---	---	---	---	P	P	---	---	---	---	P	---	---	---	---	---	---	---	---	---	---	---	---	---		
442	Furniture and Home Furnishings Stores	---	---	---	---	---	P	P	P	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.210 (Furniture and Home Furnishings Stores)	
443	Electronics and Appliance Stores	---	---	---	---	---	P	P	P	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.175 (Electronics and Appliance Stores)	
444	Building Materials, Garden Equipment and Supplies Stores	---	---	---	---	---	---	P	P	---	---	C	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---		
445	Food and Beverage Stores																												
	Alcoholic Beverage Sales for Off-Premise Consumption (except beer, wine and liquor stores (see NAICS 4453); and business to consumer internet retail wine sales (Type 85 ABC license) (NAICS 454111))	---	---	---	---	C	C	C	C	C	---	C	C	C	C	---	---	---	---	---	---	---	C	---	---	---	---	See Section 5.03.025 (Alcoholic Beverage Sales)	
4451	Grocery Stores																												
44511	Supermarkets and Other Grocery Stores (primarily retailing a range of grocery items and meats), Commissaries and Food Stores	---	---	---	---	---	P	P	P	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---		
44512	Convenience Stores	---	---	---	---	P	P	P	P	P	---	P	P	P	P	---	---	---	---	---	---	---	P	---	---	---	---		
4452	Specialty Food Stores																												
44521, 44522, 44523, 44529	Confectionary and Baked Goods, Dairy Products, Ice Cream, Meat, Seafood, Produce (except farmers markets and certified farmers' markets), Soft Drink, Tea and Coffee, Water Stores, and All Other Specialty Foods	---	---	---	---	P	P	P	P	P	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.125 (Convenience Markets and Specialty Food Stores)	
445230	Farmers Markets and Certified Farmers Markets	---	---	---	---	---	C	C	C	---	---	C	---	---	---	---	---	---	---	---	C	C	---	---	C	---	---		
4453	Beer, Wine and Liquor Stores	---	---	---	---	---	C	C	C	---	---	---	---	C	---	---	---	---	---	---	---	---	C	---	---	---	---		
446	Health and Personal Care Stores																												
446110	Pharmacies and Drug Stores	---	---	---	---	---	P	P	P	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.330 (Pharmacies and Drug Stores) See Section 5.03.150 (Drive-Thru Facilities) for the inclusion of drive-thru facilities.	
	Marijuana Dispensary	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.280 (Marijuana Dispensary)	

Table 5.02-1: Land Use Matrix

2012 NAICS Code	Land Uses, Activities, and Facilities <i>Note: Properties within the Airport Influence Area (AIA) established by the LA/Ontario International Airport Land Use Compatibility Plan (ALUCP) shall be subject to the land use requirements and standards of the ALUCP.</i>	Residential Zoning Districts				Commercial Zoning Districts							Mixed-Use Zoning Districts			Industrial Zoning Districts					Specialized Use & Overlay Zoning Districts								Additional Regulations	
		AR-2 & RE-2	RE-4 & LDR-5	MDR-11, 18 & 25	HDR-45	CS	CN	CC	CR	CCS	OL	OH	MU-1	MU-2	MU-11	BP	IP	IL	IG	IH	AG	CIV	MHP	ONT	OS-C	OS-R	RC	UC		
44612	Cosmetics, Beauty Supplies, and Perfume Stores	---	---	---	---	---	P	P	P	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
44613	Optical Goods Stores	---	---	---	---	---	P	P	P	---	---	P	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
44619	Other Health and Personal Care Stores (limited to hearing aids, medical equipment and supplies, and prosthetics)	---	---	---	---	---	P	P	P	---	---	P	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
447	Gasoline and Fueling Stations																													
447110	Gasoline Fueling with Convenience Stores	---	---	---	---	---	P	P	P	P	---	---	---	---	P	P	P	P	P	P	---	---	---	---	---	---	---	---		
447190	Self-Serve and Full Service Fueling Stations	---	---	---	---	---	P	P	P	P	---	---	---	---	P	P	P	P	P	P	---	---	---	---	P	---	---	---	See Section 5.03.225 (Gasoline and Fueling Stations)	
447190	Automated Fueling Facilities ("card lock" facilities)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	C	P	P	---	---	---	---	P	---	---	---	See Section 5.03.225 (Gasoline and Fueling Stations)	
447190	Truck Stops	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	C	---	---	---	---	C	---	---	---		
448	Clothing and Clothing Accessories Stores	---	---	---	---	---	P	P	P	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---		
451	Sporting Goods, Hobby, Book, and Music Stores	---	---	---	---	---	P	P	P	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---		
452	General Merchandise Stores																													
4521	Department Stores	---	---	---	---	---	---	P	P	---	---	---	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
4529	Other General Merchandise Stores																													
452910	Warehouse Clubs and Supercenters	---	---	---	---	---	---	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
452990	All Other General Merchandise Stores (limited to dollar stores, variety stores and catalog showrooms)	---	---	---	---	---	P	P	P	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---		
453	Miscellaneous Store Retailers																													
4531	Florists	---	---	---	---	P	P	P	P	P	---	P	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---		
4532	Office Supplies, Stationery, and Gift Stores	---	---	---	---	---	P	P	P	P	---	P	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---		
4533	Used Merchandise Stores (except motor vehicles), limited to the following (NAICS 453310):																													
453310	Antique, Vintage and Collectibles Shops	---	---	---	---	---	P	P	P	---	---	P	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---		
453310	Consignment Shops	---	---	---	---	---	P	P	P	---	---	P	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---		
453310	Flea Markets and Swap Meets (indoor only)	---	---	---	---	---	---	C	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
453310	Precious Metals, Gemstones, Jewelry, and Similar Merchandise (includes the purchase of used items, such as "cash for gold" stores)	---	---	---	---	---	---	C	C	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
453310	Personal Property Donation Bins	---	---	---	---	---	C	C	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.320 (Personal Property Donation Bins)	
453310	Thrift and Secondhand Stores, and Used Goods Stores	---	---	---	---	---	---	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.400 (Thrift and Secondhand Stores, and Used Goods Stores)	

Table 5.02-1: Land Use Matrix

2012 NAICS Code	Land Uses, Activities, and Facilities <i>Note: Properties within the Airport Influence Area (AIA) established by the LA/Ontario International Airport Land Use Compatibility Plan (ALUCP) shall be subject to the land use requirements and standards of the ALUCP.</i>	Residential Zoning Districts				Commercial Zoning Districts						Mixed-Use Zoning Districts			Industrial Zoning Districts					Specialized Use & Overlay Zoning Districts							Additional Regulations
		AR-2 & RE-2	RE-4 & LDR-5	MDR-11, 18 & 25	HDR-45	CS	CN	CC	CR	CCS	OL	OH	MU-1	MU-2	MU-11	BP	IP	IL	IG	IH	AG	CIV	MHP	ONT	OS-C	OS-R	
484	Truck Transportation (includes general and specialized freight trucking)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	P	---	---	---	---
485	Transit and Ground Passenger Transportation																										
4851	Urban Transit Systems (includes public mixed-mode, commuter rail and bus transit passenger terminals and stations)	---	---	---	---	---	---	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	P	C	C	C	C
4853	Taxi and Limousine Services	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	P	---	---	---	---	---
4855	Charter Bus Services	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	P	---	---	---	---	---
488	Support Activities for Transportation																										
4881	Support Activities for Air Transportation	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---
4882	Support Activities for Rail Transportation (includes servicing and maintenance facilities)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	---	---	---	---	---	C	---
4884	Support Activities for Road Transportation																										
488410	Towing Services (see Motor Vehicle Storage (NAICS 493190) for vehicle storage requirements)	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	---	P	---	---	---	---	
488490	Bus Passenger Terminals (independent)	---	---	---	---	---	---	C	C	C	---	C	---	---	---	---	C	---	---	---	---	---	---	---	---	---	---
4885	Freight Transportation Arrangement (limited to shipping agents and brokers)	---	---	---	---	---	---	---	---	P	P	P	---	---	P	P	---	---	---	---	---	---	---	---	---	---	See Section 5.03.200 (Freight Transportation Arrangement)
491	Postal Service (limited to US Postal Service and contract services. See "Private Mail Centers and Postal Services and Supplies" (NAICS 561431) for commercial mail services)	---	---	---	---	P	P	P	P	P	P	P	P	P	P	P	P	P	---	P	---	P	---	---	---	---	
492	Couriers and Messengers	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	---	P	---	---	---	---	---	
493	Warehousing and Storage																										
493110	General Warehousing and Storage, limited to the following:																										
	• Within a Wholly Enclosed Building	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	P	---	---	---	P	---	---	---	---	
	• Outside Materials and Equipment Storage																										
	[1] In conjunction with an allowed use	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	---	P	---	---	---	---	
	[2] As a primary use of property	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	C	P	---	---	---	P	---	---	---	---	
493120	Refrigerated Warehousing and Storage	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	---	P	---	---	---	---	
493190	Other Warehousing and Storage, limited to the following:																										
	• Bulk Petroleum Storage (tank farm)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	---	---	---	---	---	---	---
	• Lumber Storage	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	P	---	---	---	---	---
	• Motor Vehicle Storage																										
	[1] Indoor Vehicle Storage	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	P	---	---	---	P	---	---	---	---	See Section 5.03.310 (Motor Vehicle Storage Facilities)
	[2] Outdoor Vehicle Storage	---	---	---	---	---	---	---	---	---	---	---	---	---	C	C	C	C	---	---	---	P	---	---	---	C	See Section 5.03.310 (Motor Vehicle Storage Facilities)
	• Self-Storage Facilities (includes one Caretaker Quarters)	---	---	---	---	---	---	C	---	---	---	---	---	P	P	P	P	---	---	---	P	---	---	---	---	---	

Table 5.02-1: Land Use Matrix

2012 NAICS Code	Land Uses, Activities, and Facilities <i>Note: Properties within the Airport Influence Area (AIA) established by the LA/Ontario International Airport Land Use Compatibility Plan (ALUCP) shall be subject to the land use requirements and standards of the ALUCP.</i>	Residential Zoning Districts				Commercial Zoning Districts						Mixed-Use Zoning Districts			Industrial Zoning Districts					Specialized Use & Overlay Zoning Districts						Additional Regulations				
		AR-2 & RE-2	RE-4 & LDR-5	MDR-11, 18 & 25	HDR-45	CS	CN	CC	CR	CCS	OL	OH	MU-1	MU-2	MU-11	BP	IP	IL	IG	IH	AG	CIV	MHP	ONT	OS-C		OS-R	RC	UC	
5222	Nondepository Credit Intermediation (limited to loan processing, reserve, and clearinghouse activities, excepting pawnshops and pawn brokers)	---	---	---	---	---	---	P	P	---	P	P	P	P	---	P	---	---	---	---	---	---	---	---	---	---	---	---	---	
522298	Pawnshops and Pawnbrokers	---	---	---	---	---	---	C	C	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
5223	Activities Related to Credit Intermediation																													
52231	<i>Mortgage and Nonmortgage Loan Brokers</i>	---	---	---	---	---	P	P	P	P	P	P	P	P	---	P	---	---	---	---	---	---	---	---	---	---	---	---	---	
52232	<i>Financial Transactions Processing and Clearinghouse Activities</i>	---	---	---	---	---	---	P	P	---	---	P	P	---	---	P	---	---	---	---	---	---	---	---	---	---	---	---	---	
52239	<i>Other Activities Related to Credit Intermediation (limited to check cashing, money order issuance, money transmission and payday advance services)</i>	---	---	---	---	---	---	P	P	---	---	---	P	---	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.130 (Credit Intermediation-Related Activities)
523, 524, 525	Securities, Commodity Contracts, and Other Financial Investments; Insurance Carriers; and Related Activities, Funds, Trusts, and Other Financial Vehicles	---	---	---	---	---	P	P	P	---	P	P	P	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	
53	REAL ESTATE, RENTAL AND LEASING																													
531	Real Estate (limited to offices of real estate lessors, agents and brokers, property managers and appraisers, and escrow and listing services)	---	---	---	---	---	P	P	P	---	P	P	P	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	
531120	Banquet Facilities (standalone facilities only)	---	---	---	---	---	C	C	---	---	---	---	C	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
532	Rental and Leasing Services																													
5321	Automotive Equipment Rental and Leasing																													
53211	<i>Passenger Car Rental and Leasing</i>	---	---	---	---	---	---	C/P	C/P	C/P	---	---	---	C	C	C	C	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.040 (Automobile Dealers—New Vehicle Sales and Leasing, and Automobile Rental)
53212	<i>Truck, Utility Trailer, and Recreational Vehicle Rental and Leasing</i>	---	---	---	---	---	---	C	---	---	---	---	---	---	---	C	C	C	P	P	---	---	---	P	---	---	---	---	---	
5322	Consumer Goods Rental (limited to rental of consumer electronics and appliances, costumes, formal wear, furniture rental, home health equipment, musical instrument rental, party and banquet accessories, recreational goods, and video tapes and discs)	---	---	---	---	---	---	P	P	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.120 (Consumer Goods Rental)
5323	General Rental Centers (limited to home and garden tool and equipment rental)	---	---	---	---	---	---	P	P	---	---	---	---	P	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.230 (General Rental Centers)
5324	Commercial and Industrial Machinery and Equipment Rental and Leasing	---	---	---	---	---	---	C	---	---	---	---	---	---	---	---	C	C	C	P	---	---	---	C	---	---	---	---	---	

Table 5.02-1: Land Use Matrix

2012 NAICS Code	Land Uses, Activities, and Facilities <i>Note: Properties within the Airport Influence Area (AIA) established by the LA/Ontario International Airport Land Use Compatibility Plan (ALUCP) shall be subject to the land use requirements and standards of the ALUCP.</i>	Residential Zoning Districts				Commercial Zoning Districts							Mixed-Use Zoning Districts			Industrial Zoning Districts					Specialized Use & Overlay Zoning Districts							Additional Regulations	
		AR-2 & RE-2	RE-4 & LDR-5	MDR-11, 18 & 25	HDR-45	CS	CN	CC	CR	CCS	OL	OH	MU-1	MU-2	MU-11	BP	IP	IL	IG	IH	AG	CIV	MHP	ONT	OS-C	OS-R	RC		UC
5617	Services to Buildings and Dwellings (limited to exterminating and pest control, janitorial, landscaping, carpet and upholstery cleaning, building exterior and chimney cleaning, power washing, gutter cleaning, light building maintenance, parking lot cleaning and swimming pool maintenance services)	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	P	---	---	---	P	---	---	---	---	---	See Section 5.03.180 (Exterminating Services)
5619	Other Support Services (limited to packaging and labeling services, convention and trade show organizers, and document shredding services)	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	P	---	---	---	P	---	---	---	---	---		
562	Waste Management and Remediation Services																												
5621	Waste Collection																												
562111	Solid Waste Collection, limited to the following																												
	• Waste, Refuse and Garbage Collection Services (service yards)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	---	---	---	---	---	---		
	• Waste Transfer Facilities	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	---	C	---	---	---	---		
	• Recycling Facilities (implements the California Beverage Container Recycling and Litter Reduction Act (PRC Section 14500 et seq.))																												
	[1] Reverse Vending Machines	---	---	---	---	---	A	A	A	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
	[2] Small Collection Facilities (a facility 500 SF or less in area, including Mobile Recycling Units, Bulk Reverse Vending Machines, Kiosk Type Units, and Unattended Containers)	---	---	---	---	---	C	C	C	---	---	---	---	---	P	P	P	P	---	---	---	P	---	---	---	---	---	See Section 5.03.340 (Recycling Facilities)	
	[3] Large Collection Facilities (a facility greater than 500 SF in area)	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	P	P	---	---	---	P	---	---	---	---	---		
	[4] Processing Facilities	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	P	---	---	---	---	---		
	• Salvage Facilities (such as automobile dismantling and metal salvage/recycling. See NAICS 562920, Material Recovery Facilities, for the recovery/processing (recycling) of waste materials)																												
	[1] Within a Wholly Enclosed Building	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	C	---	---	---	C	---	---	---	---		
	[2] With Outdoor Storage and/or Processing Activities	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	---	C	---	---	---	---	See Section 5.03.350 (Salvage Facilities)	
562112	Hazardous Waste Collection, limited to the following:																												
	• Hazardous Waste Collection and Storage Facilities (except household hazardous waste collection facilities)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	---	---	---	---	---	---		
	• Hazardous Waste Collection Services	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	---	---	---	---	---	---		
	• Household Hazardous Waste Collection Facility	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	P	---	---	---	---	---		
562119	Other Waste Collection Services	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
5622	Waste Treatment and Disposal																												
562211	Hazardous Waste Treatment and Disposal	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	

Table 5.02-1: Land Use Matrix

2012 NAICS Code	Land Uses, Activities, and Facilities <i>Note: Properties within the Airport Influence Area (AIA) established by the LA/Ontario International Airport Land Use Compatibility Plan (ALUCP) shall be subject to the land use requirements and standards of the ALUCP.</i>	Residential Zoning Districts				Commercial Zoning Districts						Mixed-Use Zoning Districts			Industrial Zoning Districts					Specialized Use & Overlay Zoning Districts							Additional Regulations		
		AR-2 & RE-2	RE-4 & LDR-5	MDR-11, 18 & 25	HDR-45	CS	CN	CC	CR	CCS	OL	OH	MU-1	MU-2	MU-11	BP	IP	IL	IG	IH	AG	CIV	MHP	ONT	OS-C	OS-R		RC	UC
562212	Solid Waste Landfill	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
562213	Solid Waste Combustors and Incinerators	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
562219	Other Nonhazardous Waste Treatment and Disposal (limited to composting facilities and anaerobic digestion; excludes fertilizer manufacturing—see NAICS 325314)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	C	---	---	---	---	---	---	---	---
5629	Remediation and Other Waste Management Services																												
562910	Remediation Services	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---
562920	Material Recovery Facilities (MRF)																												
	• Commercial High Grade Wastes (cardboard, newspaper, mixed papers, etc.)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	---	---	---	---	---	---	---	---
	• Commingled Recyclable Waste	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	---	---	---	---	---	---	---	---
	• Construction Debris	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	---	---	---	---	---	---	---	---
	• Electronic Equipment and Component Waste (E-waste)	---	---	---	---	---	---	---	---	---	---	---	---	---	C	C	P	P	---	---	---	---	---	---	---	---	---	---	---
	• Municipal Mixed Solid Wastes	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	---	---	---	---	---	---	---	---
	• Tires	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	C	---	---	---	---	---	---	---	---	---	---
562991	Septic Tank and Related Services	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	---	---	---	---	---	---	---
562998	All Other Miscellaneous Waste Management Services (includes but is not limited to storm and catch basin cleaning services, grease trap cleaning services, sewer cleaning and rodding services, and tank cleaning and disposal services)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	---	---	---	---	---	---	---	---	---	---	---
61	EDUCATION SERVICES																												
611	Educational Services																												
6111, 6112, 6113	Elementary and Secondary Schools, Junior Colleges, and Colleges, Universities and Professional Schools (includes activities and facilities ancillary to, and/or serving, an educational service, such as, but not limited to, administrative offices, student and educator housing, libraries and museums, performing arts and sports facilities, eating facilities, medical clinics, etc.)																												
	• Public Schools	P	P	P	P	P	P	P	P	P	P	P	P	---	---	---	---	---	---	P	P	---	---	---	---	---	---	---	---
	• Private Schools	C	C	C	C	C	C	C	---	---	C	---	---	C	---	---	---	---	---	C	C	---	---	---	---	---	---	---	---
6114	Business Schools and Computer and Management Training	---	---	---	---	---	---	C	C	---	---	---	---	C	C	C	---	---	---	---	C	---	C	---	---	---	---	---	---
6115, 6116	Technical and Trade Schools, and Other Schools and Instruction	---	---	---	---	---	---	C	C	---	---	C	C	C	C	C	---	---	---	---	C	---	C	---	---	---	---	---	---
6117	Educational Support Services (limited to testing, evaluation, and tutorial services)	---	---	---	---	---	---	P	P	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

Table 5.02-1: Land Use Matrix

2012 NAICS Code	Land Uses, Activities, and Facilities <i>Note: Properties within the Airport Influence Area (AIA) established by the LA/Ontario International Airport Land Use Compatibility Plan (ALUCP) shall be subject to the land use requirements and standards of the ALUCP.</i>	Residential Zoning Districts				Commercial Zoning Districts						Mixed-Use Zoning Districts			Industrial Zoning Districts					Specialized Use & Overlay Zoning Districts						Additional Regulations			
		AR-2 & RE-2	RE-4 & LDR-5	MDR-11, 18 & 25	HDR-45	CS	CN	CC	CR	CCS	OL	OH	MU-1	MU-2	MU-11	BP	IP	IL	IG	IH	AG	CIV	MHP	ONT	OS-C		OS-R	RC	UC
62	HEALTH CARE AND SOCIAL ASSISTANCE																												
621	Ambulatory Health Care Services																												
6211, 6212, 6213, 6214, 6215, 6216	Offices of Physicians and Dentists, Other Health Practitioners, Outpatient Centers, Laboratory Testing Services, Home Healthcare Services, and Community Clinics (excludes massage establishments—see NAICS 812199)	---	---	---	---	---	P	P	P	---	P	P	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.02.270 (Massage Establishments and Services) for massage therapists or massage practitioners See Section 6.01.035.B.2.c (Development Standards and Guidelines) for medical offices and clinics that front Euclid Avenue
6219	Other Ambulatory Health Care Services																												
62191	Ambulance Services	---	---	---	---	---	---	P	---	---	P	---	---	P	P	P	P	P	---	---	---	C	---	---	---	---	---		
62199	All Other Ambulatory Health Care Services																												
621991	Blood and Organ Banks	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---		
621999	All Other Miscellaneous Ambulatory Health Care Services (limited to blood pressure screening, health screening, hearing testing, industrial clinics, pacemaker monitoring, physical fitness evaluation, and smoking cessation program services)	---	---	---	---	---	P	P	P	---	P	P	P	P	P	P	P	---	---	---	---	---	---	---	---	---	---	See Section 5.03.030 (Ambulatory Health Care Services—All Other Miscellaneous)	
622	Hospitals	---	---	---	---	---	---	C	C	---	---	C	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
623	Nursing and Residential Care Facilities																												
6231	Nursing Care Facilities	---	---	---	---	---	---	C	C	---	---	C	---	---	---	---	---	---	---	---	---	C	---	---	---	---	---		
6232	Residential Mental Retardation, Mental Health and Substance Abuse Facilities																												
	• 6 or fewer persons	P	P	P	P	---	---	---	---	---	---	P	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---		
	• More than 6 persons	---	---	C	C	---	---	C	---	---	---	---	---	C	---	---	---	---	---	---	---	C	---	---	---	---	---		
6233	Community Care Facilities for the Elderly																												
	• 6 or fewer persons	P	P	P	P	---	---	---	---	---	---	P	---	P	---	---	---	---	---	---	---	P	---	---	---	---	---	See Section 5.03.110 (Community Care Facilities for the Elderly—6 or Fewer Persons)	
	• More than 6 persons	---	---	C	C	---	---	C	---	---	---	---	---	C	---	---	---	---	---	---	---	C	---	---	---	---	---	See Section 5.03.105 (Community Care Facilities for the Elderly—More Than 6 Persons)	
6239	Other Residential Care Facilities																												
	• 6 or fewer persons	P	P	P	P	---	---	---	---	---	---	P	---	P	---	---	---	---	---	---	---	P	---	---	---	---	---	See Section 5.03.345 (Residential Care Facilities, Other—6 or Fewer Persons)	
	• More than 6 persons	---	---	C	C	---	---	C	---	---	---	---	---	C	---	---	---	---	---	---	---	C	---	---	---	---	---		

Table 5.02-1: Land Use Matrix

2012 NAICS Code	Land Uses, Activities, and Facilities <i>Note: Properties within the Airport Influence Area (AIA) established by the LA/Ontario International Airport Land Use Compatibility Plan (ALUCP) shall be subject to the land use requirements and standards of the ALUCP.</i>	Residential Zoning Districts				Commercial Zoning Districts						Mixed-Use Zoning Districts			Industrial Zoning Districts					Specialized Use & Overlay Zoning Districts							Additional Regulations		
		AR-2 & RE-2	RE-4 & LDR-5	MDR-11, 18 & 25	HDR-45	CS	CN	CC	CR	CCS	OL	OH	MU-1	MU-2	MU-11	BP	IP	IL	IG	IH	AG	CIV	MHP	ONT	OS-C	OS-R		RC	UC
713990	Off-Road Vehicle Riding Facilities (recreational)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
713990	Open Space and Park Lands (publicly owned facilities)	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	
713990	Shooting Ranges and Galleries	---	---	---	---	---	---	---	---	---	---	---	---	---	C	C	C	C	---	---	---	---	C	---	---	---	---	---	
713990	Simulated Racing (limited to go-carts, radio controlled vehicles and other similar facilities)	---	---	---	---	---	---	C	C	---	---	---	---	---	C	C	C	---	---	---	---	---	---	---	---	---	---	---	
713990	Simulated Shooting Games -- Indoor Only (limited to laser tag and paint ball)	---	---	---	---	---	---	C	C	---	---	---	C	C	---	C	---	---	---	---	---	---	---	---	---	---	---	---	
713990	Skating Rinks and Parks (indoor only)	---	---	---	---	---	---	C	C	---	---	---	---	C	C	---	---	---	---	---	---	---	C	---	---	---	---	---	
713990	Smoking Lounges and Similar Facilities	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
713990	Stables (commercial riding)	C	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	---	---	---	
72	ACCOMMODATION AND FOOD SERVICES																												
721	Accommodation (Lodging Facilities)																												
7211	Traveler Accommodation																												
72111	Hotels and Motels	---	---	---	---	---	---	C	C	---	C	C	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.250 (Hotels, Motels, Residence Inns, and Other Similar Traveler Accommodation)
72119	Other Traveler Accommodation																												
721191	Bed-and-Breakfast Inns	C	C	C	C	C	C	C	C	---	C	C	---	---	---	---	---	---	---	---	---	C	---	---	---	---	---	See Section 5.03.070 (Bed-and-Breakfast Inns)	
721199	All Other Traveler Accommodation																												
	• Residence Inns	---	---	---	---	---	---	---	---	C	---	---	C	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.250 (Hotels, Motels, Residence Inns, and Other Similar Traveler Accommodation)	
	• Cabins and Cottages	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
	• Hostels	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
7212	RV (Recreational Vehicle) Parks and Recreational Camps	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---		
7213	Boarding, Lodging and Rooming Houses	A	A	A	C	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	A	---	A	---	---	---	---	See Section 5.03.080 (Boarding, Lodging and Rooming Houses)	
722	Food Services and Drinking Places																												
	Alcoholic Beverage Sales for On-Premise Consumption (except drinking places)	---	---	---	---	C	C	C	C	C	---	C	C	C	C	C	---	---	---	---	C	---	C	---	C	---	---	See Section 5.03.025 (Alcoholic Beverage Sales)	
7223	Special Food Services																												
72231	Food Service Contractors	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	---	---	---	---	---	---	---	---		
72232	Caterers	---	---	---	---	---	---	P	---	P	---	---	P	P	P	P	P	---	---	---	---	---	---	---	---	---	---		
72233	Mobile Food Services	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	---	---	---	---	---	---	---	---	See Section 5.03.290 (Mobile Food Services)	
7224	Drinking Places (includes bars, cocktail lounges, nightclubs and taverns, and other similar facilities)	---	---	---	---	---	---	C	C	C	---	C	C	C	---	---	---	---	---	---	---	---	---	---	C	---	---		

Table 5.02-1: Land Use Matrix

2012 NAICS Code	Land Uses, Activities, and Facilities <i>Note: Properties within the Airport Influence Area (AIA) established by the LA/Ontario International Airport Land Use Compatibility Plan (ALUCP) shall be subject to the land use requirements and standards of the ALUCP.</i>	Residential Zoning Districts				Commercial Zoning Districts						Mixed-Use Zoning Districts			Industrial Zoning Districts					Specialized Use & Overlay Zoning Districts							Additional Regulations	
		AR-2 & RE-2	RE-4 & LDR-5	MDR-11, 18 & 25	HDR-45	CS	CN	CC	CR	CCS	OL	OH	MU-1	MU-2	MU-11	BP	IP	IL	IG	IH	AG	CIV	MHP	ONT	OS-C	OS-R		RC
811122	Automotive Glass Replacement Shops (limited to stationary and mobile services)	---	---	---	---	---	---	P	---	---	---	---	---	---	P	P	P	P	---	---	---	P	---	---	---	---	---	---
81119	Other Automotive Repair and Maintenance																											
811191	Automotive Oil Change and Lubrication Shops	---	---	---	---	---	P	P	P	---	---	---	P	P	P	P	---	---	---	---	---	---	P	---	---	---	---	---
811192	Car Washes--Full-Service and Self-Service (excludes facilities ancillary to fueling stations)																											
	• Automobiles, Light Trucks and Vans	---	---	---	---	---	---	C	C	---	---	---	C	C	---	C	---	---	---	---	---	---	P	---	---	---	---	---
	• Trucks and Similarly Large Vehicles	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	P	P	---	---	---	P	---	---	---	---	---
	• Mobile Washing and Detailing Services	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	---	---	---	---	---	---	---	---
811198	All Other Automotive Repair and Maintenance																											
	• Emissions Testing (test only facilities)	---	---	---	---	---	P	P	P	---	---	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---
	• Rustproofing and Undercoating Shops	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	---	---	---	---	---	---	---	---
	• Spray-On Bedliner Installation Shops	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	---	---	---	---	---	---	---	---
	• Plug-In Electric Vehicle (PEV) Charging Facilities (ancillary to an allowed land use)	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	---	P	P	P	P	P
8112	Electronic and Precision Equipment Repair and Maintenance	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	P	---	---	---	P	---	---	---	---	---
8113	Commercial and Industrial Machinery and Equipment (except Automotive and Electronic) Repair and Maintenance	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	---	P	---	---	---	---	---
8114	Personal and Household Goods Repair and Maintenance																											
81141	Home and Garden Equipment and Appliance Repair and Maintenance	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	---	P	---	---	---	---	---	---
81142	Reupholstery and Furniture Repair	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	---	---	---	P	---	---	---	---	---	---
81143	Footwear and Leather Goods Repair	---	---	---	---	---	P	P	P	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---
81149	Other Personal and Household Goods Repair and Maintenance (limited to garment alteration and repair, jewelry repair, key duplicating, musical instrument repair and tailor shops)	---	---	---	---	---	P	P	P	---	---	---	P	P	P	---	---	---	---	---	---	---	P	---	---	---	---	---
812	Personal and Laundry Services																											
8121	Personal Care Services																											
81211	Hair, Nail, and Skin Care Services	---	---	---	---	---	P	P	P	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---
81219	Other Personal Care Services																											
812191	Diet and Weight Reducing Centers	---	---	---	---	---	P	P	P	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---
812199	Other Personal Care Services, limited to the following:																											
	• Chair Massage	---	---	---	---	P	P	P	P	P	P	P	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	---
	• Color Consulting Services	---	---	---	---	---	P	P	P	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---

Table 5.02-1: Land Use Matrix

2012 NAICS Code	Land Uses, Activities, and Facilities <i>Note: Properties within the Airport Influence Area (AIA) established by the LA/Ontario International Airport Land Use Compatibility Plan (ALUCP) shall be subject to the land use requirements and standards of the ALUCP.</i>	Residential Zoning Districts				Commercial Zoning Districts							Mixed-Use Zoning Districts			Industrial Zoning Districts					Specialized Use & Overlay Zoning Districts							Additional Regulations		
		AR-2 & RE-2	RE-4 & LDR-5	MDR-11, 18 & 25	HDR-45	CS	CN	CC	CR	CCS	OL	OH	MU-1	MU-2	MU-11	BP	IP	IL	IG	IH	AG	CIV	MHP	ONT	OS-C	OS-R	RC		UC	
	• Day Spas	---	---	---	---	---	P	P	P	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
	• Hair Removal Services	---	---	---	---	---	P	P	P	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
	• Hair Replacement Services	---	---	---	---	---	P	P	P	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
	• Make-Up Salons (includes the application of permanent cosmetics)	---	---	---	---	---	P	P	P	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.390 (Tattoo, Body Piercing, Branding, and Permanent Cosmetics Application)
	• Massage Establishments	---	---	---	---	---	---	C	---	C	---	---	C	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.270 (Massage Establishments and Services)
	• Tanning Salons	---	---	---	---	---	P	P	P	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
	• Body Art Services (includes tattooing, body piercing, and branding)	---	---	---	---	---	---	C	---	C	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.390 (Tattoo, Body Piercing, Branding, and Permanent Cosmetics Application)
8122	Death Care Services																													
812210	Funeral Director Services (limited to office/retail only)	---	---	---	---	---	P	P	P	---	---	P	P	P	P	P	---	---	---	---	---	---	---	---	---	P	---	---	---	See Section 5.03.205 (Funeral Director Services)
812210	Funeral Parlors and Mortuary Services (excludes funeral establishments)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	---	---	---	---	P	---	---	---	---	
812210	Funeral Establishments	---	---	---	---	---	C	C	C	---	---	---	C	---	---	C	---	---	---	---	---	---	---	---	P	---	---	---	---	
812220	Cemeteries	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	---	---	---	---	
812220	Crematories	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	C	C	---	---	---	---	C	---	---	---	---	
8123	Drycleaning and Laundry Services																													
81231	Coin-Operated Laundries and Drycleaners	---	---	---	---	---	P	P	---	---	---	---	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
81232	Drycleaning and Laundry Services (except Coin-Operated)	---	---	---	---	---	P	P	P	P	---	---	P	---	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	See Section 5.03.150 (Drive-Thru Facilities) for the inclusion of drive-thru facilities.
81233	Linen and Uniform Supply																													
812331	Linen Supply	---	---	---	---	---	---	P	---	---	---	---	P	---	---	P	P	P	P	P	---	---	---	P	---	---	---	---		
812332	Industrial Launderers	---	---	---	---	---	---	---	---	---	---	---	---	---	---	P	P	P	P	P	---	---	---	P	---	---	---	---		
8129	Other Personal Services																													
81291	Pet Care (except Veterinary and Kennel) Services, limited to the following (NAICS 812910):																													
812910	Pet Grooming and Training Services	---	---	---	---	---	P	P	P	---	---	---	P	P	P	---	---	---	---	---	---	---	---	---	P	---	---	---	---	
812910	Pet Boarding and Sitting (Doggy Daycare) Services, and Shelters	---	---	---	---	---	C	C	C	---	---	---	C	C	C	C	---	---	---	---	---	---	---	---	P	---	---	---	---	
81292	Photofinishing	---	---	---	---	---	P	P	P	---	---	---	P	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
812930	Parking Lots and Garages (commercial)	---	---	---	---	---	---	C	C	C	---	C	C	C	C	P	---	---	---	---	---	---	---	---	---	---	---	---	---	

Table 5.02-1: Land Use Matrix

2012 NAICS Code	Land Uses, Activities, and Facilities <i>Note: Properties within the Airport Influence Area (AIA) established by the LA/Ontario International Airport Land Use Compatibility Plan (ALUCP) shall be subject to the land use requirements and standards of the ALUCP.</i>	Residential Zoning Districts				Commercial Zoning Districts						Mixed-Use Zoning Districts			Industrial Zoning Districts					Specialized Use & Overlay Zoning Districts							Additional Regulations		
		AR-2 & RE-2	RE-4 & LDR-5	MDR-11, 18 & 25	HDR-45	CS	CN	CC	CR	CCS	OL	OH	MU-1	MU-2	MU-11	BP	IP	IL	IG	IH	AG	CIV	MHP	ONT	OS-C	OS-R		RC	UC
TEMPORARY AND INTERIM LAND USES, BUILDINGS, AND STRUCTURES																													
	Temporary and Interim Land Uses	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	See Section 5.03.395 (Temporary and Interim Land Uses, Buildings, and Structures)
	Temporary and Interim Buildings, Structures, and Facilities																												
	• Fewer than 5 years	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	See Section 5.03.395 (Temporary and Interim Land Uses, Buildings, and Structures)	
	• 5 to 10 years	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	---	C	C	C	C	See Section 5.03.395 (Temporary and Interim Land Uses, Buildings, and Structures)	
	• More than 10 years	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	

This page intentionally left blank

Division 5.03—Standards for Certain Land Uses, Activities and Facilities

Sections:

- [5.03.000:](#) Purpose
- [5.03.005:](#) Applicability
- [5.03.010:](#) Accessory Detached Residential Buildings and Structures
- [5.03.015:](#) Adult-Oriented Businesses
- [5.03.020:](#) Air Transportation
- [5.03.025:](#) Alcoholic Beverage Sales
- [5.03.030:](#) Ambulatory Health Care Services—All Other Miscellaneous Services
- [5.03.035:](#) Apparel Manufacturing
- [5.03.040:](#) Automobile Dealers—New Vehicles Sales and Leasing, and Automobile Rental
- [5.03.045:](#) Automotive Body, Paint, and Interior Repair and Customization—Minor Customization Work
- [5.03.050:](#) Automotive Body and Paint—Mobile Repair Services
- [5.03.055:](#) Automotive Glass Replacement Shops
- [5.03.060:](#) Automotive Repair and Maintenance—General Repair Facilities
- [5.03.065:](#) Automotive Repair and Maintenance—Servicing Facilities
- [5.03.070:](#) Bed-and-Breakfast Inns
- [5.03.075:](#) Billiard Parlors and Pool Halls
- [5.03.080:](#) Boarding, Lodging, and Rooming Houses
- [5.03.085:](#) Bread and Tortilla Manufacturing
- [5.03.090:](#) Business to Business Electronic Markets
- [5.03.095:](#) Caretaker Quarters
- [5.03.100:](#) Child Day Care Services
- [5.03.105:](#) Community Care Facilities for the Elderly—More Than 6 Persons
- [5.03.110:](#) Community Care Facilities for the Elderly—6 or Fewer Persons
- [5.03.115:](#) Computer and Electronic Product Manufacturing
- [5.03.120:](#) Consumer Goods Rental
- [5.03.125:](#) Convenience Markets and Specialty Food Stores
- [5.03.130:](#) Credit Intermediation-Related Activities
- [5.03.135:](#) Cutlery and Hand Tool Manufacturing
- [5.03.140:](#) Data Processing, Hosting, and Related Services
- [5.03.145:](#) Depository Credit Intermediation
- [5.03.150:](#) Drive-Thru Facilities
- [5.03.155:](#) Durable and Nondurable Goods Agents and Brokers
- [5.03.160:](#) Electric Power Generation, Solar and Wind
- [5.03.165:](#) Electrical Equipment, Appliance, and Component Manufacturing
- [5.03.170:](#) Electronic Shopping and Mail Order Houses
- [5.03.175:](#) Electronics and Appliance Stores
- [5.03.180:](#) Exterminating Services
- [5.03.185:](#) Fabricated Metal Product Manufacturing, All Other Miscellaneous
- [5.03.190:](#) Food Manufacturing, Other
- [5.03.195:](#) Footwear Manufacturing
- [5.03.200:](#) Freight Transportation Arrangement
- [5.03.205:](#) Funeral Director Services
- [5.03.210:](#) Furniture and Home Furnishings Stores
- [5.03.215:](#) Furniture and Related Product Manufacturing
- [5.03.220:](#) Game Arcades, Internet Cafes, On-Line Internet Gaming, and Similar Facilities
- [5.03.225:](#) Gasoline and Fueling Stations
- [5.03.230:](#) General Rental Centers

- [5.03.235:](#) Hardware Manufacturing
- [5.03.240:](#) Home Occupations
- [5.03.245:](#) Hookah Establishments
- [5.03.250:](#) Hotels, Motels, Residence Inns, and Other Similar Traveler Accommodation
- [5.03.255:](#) Leather and Allied Product Manufacturing, Other
- [5.03.260:](#) Machine Shops, and Turned Product, Screw, Nut, and Bolt Manufacturing
- [5.03.265:](#) Manufacturing, Miscellaneous
- [5.03.270:](#) Massage Services
- [5.03.275:](#) Material Recovery Facilities (MRF)
- [5.03.280:](#) Marijuana Dispensary
- [5.03.285:](#) Mixed-Use Developments
- [5.03.290:](#) Mobile Food Services
- [5.03.295:](#) Mobilehome Parks
- [5.03.300:](#) Mobile Washing and Detailing Services
- [5.03.305:](#) Motor Vehicle Dealers
- [5.03.310:](#) Motor Vehicle Storage Facilities
- [5.03.315:](#) Personal Fitness Trainer
- [5.03.320:](#) Personal Property Donation Bins
- [5.03.325:](#) Pharmaceutical and Medicine Manufacturing
- [5.03.330:](#) Pharmacies and Drug Stores
- [5.03.335:](#) Plastics Product Manufacturing
- [5.03.340:](#) Recycling Facilities
- [5.03.345:](#) Residential Care Facilities, Other—6 or Fewer Persons
- [5.03.350:](#) Salvage Facilities
- [5.03.355:](#) Second Dwellings
- [5.03.360:](#) Senior Citizen Housing Developments
- [5.03.365:](#) Single-Family Dwellings
- [5.03.370:](#) Single Room Occupancy (SRO) Facilities
- [5.03.375:](#) Soap, Cleaning Compound, and Toilet Preparation Manufacturing
- [5.03.380:](#) Sound (Audio) Recording Facilities
- [5.03.385:](#) Spring and Wire Product Manufacturing
- [5.03.390:](#) Tattooing, Body Piercing, Branding, and the Application of Permanent Cosmetics
- [5.03.395:](#) Temporary and Interim Land Uses, Buildings, and Structures
- [5.03.400:](#) Thrift and Secondhand Stores, and Used Goods Stores
- [5.03.405:](#) Transitional Shelter Housing
- [5.03.410:](#) Urban Agriculture
- [5.03.415:](#) Waste Treatment and Disposal—Composting and Anaerobic Digestion Facilities
- [5.03.420:](#) Wireless Telecommunications Facilities
- [5.03.425:](#) Work/Live Units

5.03.000: Purpose

The purpose of this Division is to provide operating, site planning and/or development standards for certain land uses allowed by Division 5.02 (Land Use) of this Development Code, and for activities and facilities that require special standards to mitigate their potential adverse impacts, thereby assuring a land use, activity, and/or facility of stable and desirable character, which is compatible with existing and future development and land uses in the vicinity, and protects the use and enjoyment of neighboring properties consistent with goals and policies of The Ontario Plan.

5.03.005: Applicability

- A.** The land uses, activities and facilities addressed by this Division shall be located in compliance with Division 5.02 (Land Use) of this Development Code.
- B.** The standards for specific uses, activities and facilities established by this Division shall supplement, and are required in addition to, the applicable development standards and guidelines contained in Chapter 6.0 (Development and Subdivision Regulations) of this Development Code.
- C.** Each and every physical improvement required to be installed or constructed in conjunction with the establishment of a land use, activity or facility addressed by this Division, shall be completed prior to the commencement of the land use.

5.03.010: Accessory Detached Residential Buildings and Structures

The following regulations shall govern the development and use of buildings and structures that are accessory to single-family dwellings, and are detached from the main dwelling, such as carports, garages, garden and tool sheds, guesthouses, and other similar ancillary buildings and structures:

- A. General Requirements.** Accessory detached residential buildings and structures shall only be allowed on a lot containing a single-family dwelling and shall be developed pursuant to the following standards:
1. Accessory buildings and structures may be attached to the main dwelling or may be an independent structure that is detached from the main dwelling. An accessory building or structure that is attached to the main dwelling by either a common wall or solid roof (having a minimum width equal to the width of the accessory structure roof) shall be considered part of the main dwelling and is subject to all setback requirements applicable to the main dwelling. Accessory detached residential buildings and structures shall comply with the applicable conventional single-family, and small lot and cluster single-family residential development standards and guidelines contained in Section 6.01.010 (Residential Zoning Districts) of this Development Code.
 2. The structure shall not contain a kitchen or cooking facilities, excepting second dwellings designed pursuant to Section 5.03.360 (Second Dwellings), of this Division.
 3. The size, footprint, height, bulk, and scale of accessory structures shall be compatible with the main dwelling and other accessory structures and dwellings in the surrounding neighborhood.
 4. The area of an accessory structure shall be the minimum necessary to house, shelter, or secure the use proposed within the structure; however, in no case shall the total floor area of all accessory structures on a lot or parcel exceed the area contained in the main dwelling, excepting those accessory structures used for animal keeping purposes. In calculating the area of all accessory structures on a lot, required parking within a garage shall be excluded from the calculation, up to a maximum of 3 covered parking stalls (maximum 651 SF).
 5. Accessory buildings and structures shall match the main dwelling with respect to architectural design and detailing, roof material and design, exterior color, exterior finish materials,

window and door design, and design and placement of attic vents, excepting those accessory buildings and structures less than 120 SF in area, and those used solely for animal keeping purposes within the AR-2 and RE-2 zoning districts, and the AG overlay district. For the purposes of this Section, accessory buildings and structures used solely for animal keeping purposes shall include the storage of vehicles, machinery, and equipment used in animal keeping.

6. Detached accessory structures shall not be located within front yards or within street side yards of corner lots, or in front of the main dwelling.

7. No accessory structure containing mechanical or other fixed equipment capable of creating a noise audible beyond the property line shall be placed closer than 5 FT to a side or rear property line.

8. Detached accessory structures may be placed within the side or rear yard area of a lot pursuant to the development standards applicable to detached accessory residential buildings and structures contained in Section 6.01.005 (Residential Zoning Districts) of this Development Code; however, a minimum useable rear yard shall be maintained, which is equal to a minimum of 10 percent of the lot area. In addition, conventional single-family dwellings shall have a rear yard minimum dimension of 20 FT in any direction, and single-family small lot and cluster dwellings shall have a rear yard with a minimum dimension of 8 FT in any direction.

9. On a reversed corner lot, a detached accessory residential building or structure placed within the rear yard shall not project beyond the minimum required front yard setback of the adjoining key lot, and shall be located no closer than 5 FT to the side property line of the key lot (rear property line of the reverse corner lot).

10. On reverse corner lots, a detached accessory structure shall not be closer to the rear property line than the minimum required side yard setback on the adjoining key lot.

B. Guesthouses. In addition to the general requirements applicable to accessory structures, which are contained in Subsection A (General Requirements), above, guesthouses shall comply with the following additional standards:

1. No more than one guesthouse shall be permitted per lot and a guesthouse shall not be constructed if a second dwelling exists on the lot.

2. Guesthouses shall be for the sole use of the family of the occupants of the main dwelling and persons employed on the premises, or for temporary use by non-paying guests for a period not to exceed 90 days within any 120-day period. In addition, guesthouses shall not be rented or otherwise used as a separate, independent residence.

C. Carports. No carport shall be allowed within a front or street side yard area. A carport may be located within the rear or interior side yard area of a lot, provided it is screened from public view by a solid 6-FT high fence or wall, with an appropriate view-obstructing access gate. Carports shall not be permitted in lieu of a two-car garage required pursuant to the provisions of Table 6.03-1 (Off-Street Parking Requirements) of this Development Code.

5.03.015: Adult-Oriented Businesses

The following regulations shall govern the establishment and operation of adult-oriented businesses within the City:

A. Purpose. It is the intent of these Adult-Oriented Business regulations to prevent community-wide adverse economic impacts, increased crime, decreased property values, and the deterioration of neighborhoods, which can be brought about by locating Adult-Oriented Businesses in close proximity to each other or proximity to other incompatible uses such as schools, churches, and residentially zoned districts or uses. The City Council finds that it has been demonstrated in various communities that the concentration of Adult-Oriented Businesses causes an increase in the number of transients in the area, and an increase in crime, and in addition to the effects described above, can cause other businesses and residents to move elsewhere. It is, therefore, the purpose of these Adult-Oriented Business regulations to establish reasonable and uniform regulations to ameliorate the harmful effects of Adult-Oriented Businesses or their close proximity to incompatible uses, while providing reasonable alternative avenues of communication.

Moreover, it is also the purpose of these Adult-Oriented Business regulations to facilitate regulation of Adult-Oriented Businesses and the performers that may be employed by such establishments pending resolution of the prior permitting issues raised in *Baby Tam & Co., Inc. v. City of Las Vegas*, 154 F.3d 1097 (9th Cir. 1998). The intent of the registration requirements contained in these Adult-Oriented Business regulations is to provide enforcement agencies with sufficient information to assist them in ensuring that criminal elements do not infiltrate Adult-Oriented Businesses, that minors are not employed by such establishments, and that the establishments will comply with the zoning and operational standards imposed by these Adult-Oriented Business regulations.

B. Findings. The City Council of the City of Ontario, California, hereby, finds as follows:

1. The City Council finds that various studies and court decisions presented to the City Council have determined that the establishment of Adult-Oriented Businesses is linked to increases in crime and other adverse effects. The City, in enacting this ordinance, more specifically finds that these studies provide convincing evidence that:

a. Adult-Oriented Businesses are linked to, and associated with, increases in crime rates in those areas in which they are located and in surrounding areas;

b. Both the proximity of Adult-Oriented Businesses to sensitive land uses and the concentration of Adult-Oriented Businesses tend to result in the blighting and deterioration of the areas next to which, and near which, they are located;

c. There is substantial evidence that an increase in crime tends to accompany, concentrate around, and be aggravated by Adult-Oriented Businesses, including but not limited to an increase in the crimes of narcotics distribution and use, prostitution, pandering, and violence against persons and property. The studies from other cities establish convincing evidence that Adult-Oriented Businesses that are not regulated as to permissible locations often have a deleterious effect on nearby businesses and residential areas, causing, among other adverse secondary effects, an increase in crime and a decrease in property values;

d. Studies concerning increases in crime surrounding Adult-Oriented Businesses are further supported by the City's own experiences confirming an inordinate amount of police response calls to the City's two existing Adult-Oriented Businesses, "the Reel One" and "the Villa Theater." The police response statistics from the Ontario Police Department for the period from 1996 to 1998 indicate that City police have been called out to these locations over 70 times

to investigate solicitation and prostitution activities, lewd conduct, indecent exposure, illegal drug use and possession, use of counterfeit money, thefts, burglaries, and other disturbances;

2. Based on the forgoing, the City Council finds and determines that special regulation of Adult-Oriented Businesses is necessary to ensure that their adverse secondary effects will not cause or contribute to an increase in crime rates or the blighting or deterioration of the areas in which they are located or surrounding areas. The need for such special regulations is based upon the recognition that Adult-Oriented Businesses not only cause adverse secondary effects, but also have seriously objectionable operational characteristics, particularly when several of them are concentrated under certain circumstances or located in direct proximity to sensitive uses, thereby having a deleterious effect upon an adjacent area. It is the purpose and intent of these regulations to prevent or mitigate such adverse secondary effects;

3. The protection and preservation of the public health, safety and welfare require that certain distances be maintained between Adult-Oriented Businesses and other sensitive uses, including residential, religious and educational uses, as well as to minimize the adverse secondary effects between the proximity of Adult-Oriented Businesses and other Adult-Oriented Businesses and truck stops. Moreover, the locational requirements established by this Section do not unreasonably restrict the establishment or operation of constitutionally protected Adult-Oriented Businesses in the City. A sufficient and reasonable number of appropriate locations for the operation of Adult-Oriented Businesses will remain available after the enactment of these Adult-Oriented Business regulations.

4. The City Council also finds that locational criteria alone do not adequately protect the health, safety, and general welfare of the citizens of the City, and thus, certain requirements with respect to the ownership and operation of Adult-Oriented Businesses are in the public interest. In addition to the findings and studies conducted in other cities regarding increases in crime rates, decreases in property values, and the blighting of areas in which Adult-Oriented Business are located, the city Council also takes legislative notice of the facts recited in the case of *Kev, Inc., v. Kitsap County* (9th Cir. 1986) 793 F.2d 1053, and *Colacurcio v. City of Kent*, 1998 WL 848036 (9th Cir.), regarding how live adult entertainment results in adverse secondary effects such as prostitution, drug dealing, and other law enforcement problems;

5. Zoning, permitting, licensing, and other police power regulations are legitimate, reasonable means of accountability to help protect the quality of life in the City and to help assure that owners, operators and performers of Adult-Oriented Businesses comply with reasonable regulations and are located in places that minimize the adverse secondary effects that naturally accompany the operation of Adult-Oriented Businesses;

6. The City Council recognizes that possible harmful effects on children and minors exposed to the secondary effects of Adult-Oriented Businesses, the deterioration of respect for family values, and the need and desire of children and minors to stay away from, and avoid, Adult-Oriented Businesses, which causes children to be fearful and cautions when walking through or visiting the immediate neighborhood of these businesses. The City Council desires to: minimize and control the adverse secondary effects associated with the operation of Adult-Oriented Businesses and thereby protect the health, safety, and welfare of the citizens of Ontario, and in particular, the health, safety, and welfare of children and minors in the City; protect the citizens from increased crime; preserve their quality of life; preserve property values and the character of surrounding neighborhoods and businesses; deter the spread of urban blight and protect against the threat to health from the spread of communicable and sexually transmitted diseases;

7. Nothing in these Adult-Oriented Business regulations is intended to authorize, legalize, or permit the establishment, operation, or maintenance of any business, building, or use that violates any applicable City ordinance or any statute of the State of California relating to public nuisances, unlawful or indecent exposure, sexual conduct, lewdness, obscene or harmful matter, or the exhibition or public display thereof;

8. The City Council further finds the following, in part, based upon its understanding of the judicial decisions and the reports, studies and other documents in the public record:

a. Evidence indicates that the existence of Adult-Oriented Businesses that permit nudity have been shown in some cities to increase the secondary effects of crime and decrease property values;

b. Evidence has demonstrated that Performers employed by Adult-Oriented Businesses have been found to offer and provide private shows to patrons who, for a price, are permitted to observe and participate with the performers in live sex shows;

c. Evidence indicates that performers at Adult-Oriented Businesses have been found to engage in acts of prostitution with patrons of the establishment;

d. Evidence indicates that fully enclosed booths, individual viewing areas, and other small rooms whose interiors cannot be seen from public areas of the Adult-Oriented Business regularly have been found to be used as locations for engaging in unlawful sexual activity; and

e. As a result of Subparagraphs B.8.a through d, above, and the increase in the incidence of AIDS and Hepatitis B, which are both sexually transmitted diseases, the City Council has a substantial interest in adopting regulations that will reduce to the greatest extent possible, the possibility for the occurrence of casual sex acts at Adult-Oriented Businesses;

9. In regulating nudity and semi-nudity in Adult-Oriented Businesses, the City Council does not intend to proscribe the communication of erotic messages or any other communicative element or activity, but rather only to regulate nudity and semi-nudity in Adult-Oriented Businesses due to the adverse secondary effects associated therewith, including prostitution, sexual assault, and associated crimes;

10. The City Council further finds, as a wholly independent basis, that it has a substantial public interest in preserving societal order and morality, and that such interest is furthered by the regulation of nudity and semi-nudity in Adult-Oriented Businesses;

11. While the City Council desires to protect the rights conferred by the United States and California Constitutions on Adult-Oriented Businesses, it does so in a manner that ensures the continued and orderly development of property within the City and diminishes, to the greatest extent feasible, those undesirable secondary adverse effects which the Studies have shown to be associated with the development and operation of Adult-Oriented Businesses; and

12. In enacting nudity and semi-nudity regulations pursuant to these Adult-Oriented Business regulations, the City Council declares that the regulations do not create or regulate a criminal offense, and the City Council has not provided a criminal penalty for a violation of these regulations;

13. The City Council finds that preventing the direct exchange of money between Performers and Patrons also reduces the likelihood of drug and sexual transactions occurring in Adult-Oriented Businesses;

14. Requiring a 10-FT separation between performers and patrons reduces the likelihood that these persons will negotiate narcotics sales, or negotiate for the purpose of engaging in sexual activities or obtaining sexual favors within the Adult-Oriented Businesses; and

15. Enclosed or concealed booths and dimly lit areas within Adult-Oriented Businesses greatly increase the potential for misuse of the premises, including unlawful conduct of a type that facilitates transmission of disease. Requirements that all indoor areas be open to view by management at all times and that adequate lighting be provided are necessary in order to reduce the opportunity for, and, therefore, the incidence of illegal conduct within Adult-Oriented Businesses, and to facilitate the inspection of the interior of the premises thereof by law enforcement personnel.

C. Definitions. As used in these Adult-Oriented Business regulations, the following words, terms, and phrases are defined as follows:

1. **Applicant.** A person who is required to file an application for a registration certificate under these Adult-Oriented Business regulations, including an individual owner, managing partner, officer of a corporation, or any other operator, manager, employee, or agent of an Adult-Oriented Business.

2. **Bar.** Any commercial establishment licensed by the State Department of Alcoholic Beverage Control to serve any alcoholic beverages on the premises.

3. **Chief of Police.** The Chief of Police of the City of Ontario or his or her designee.

4. **City Council.** The City Council of the City of Ontario.

5. **Day.** A calendar day and not business day. Whenever “day” is used to identify requirements of these Adult-Oriented Business regulations to be performed on a particular day, which day falls upon a holiday, Saturday or Sunday, the day for performance of the requirements of these Adult-Oriented Business regulations will be the next business day after the holiday, Saturday or Sunday.

6. **Distinguished or Characterized by an Emphasis Upon.** The dominant or essential theme of the object described by the phrase. For example, when the phrase refers to films “which are distinguished or characterized by an emphasis upon “the depiction or description of specified sexual activities or specified anatomical areas, the films so described are those whose dominant or predominant character and theme are the depiction of the enumerated sexual activities or anatomical areas.

7. **Establishment of an Adult-Oriented Business.** Means and includes any of the following:

a. The opening or commencement of any Adult-Oriented Business as a new business;

b. The conversion of an existing business, whether or not an Adult-Oriented Business, to any Adult-Oriented Business defined herein;

c. The addition of any of the Adult-Oriented Businesses defined herein to any other existing Adult-Oriented Business; or

d. The relocation of any Adult-Oriented Business.

8. Figure Model. Any person who, for pecuniary compensation, consideration, hire or reward, poses in a modeling studio to be observed, sketched, painted, drawn, sculptured, photographed or otherwise depicted.

9. Health Officer. The Health Officer of the County of San Bernardino, or his or her duly authorized representative.

10. Nudity or State of Nudity. The showing of the human male or female genitals, pubic area, buttocks or anus with less than a full opaque covering, the showing of the female breast with less than a fully opaque covering of any part of the nipple, or the showing of the covered male genitals in a discernible turgid state.

11. Patron. A customer of an Adult-Oriented Business.

12. Permit. Any permit or registration certificate issued pursuant to these Adult-Oriented Business regulations.

13. Permittee. Any person to whom an Adult-Oriented Business registration certificate is issued.

14. Person. Any individual, partnership, copartnership, firm, association, joint stock company, corporation, or combination thereof, in whatever form or character.

15. Regularly Features. With respect to an adult theater, adult cabaret, adult arcade or adult motion picture theater, a regular and substantial course of conduct. Performances that are distinguished or characterized by an emphasis upon the display of specified anatomical areas or specified sexual activities, occur on 2 or more occasions within a 30 day period; 3 or more occasions within a 60 day period; or 4 or more occasions within a 180 day period shall, to the extent permitted by law, be deemed to be a regular and substantial course of conduct.

16. Religious Institution. A structure that is used primarily for religious worship and related religious activities.

17. School. Any child or day care facility, or an institution of learning for minors, whether public or private, offering instruction in those courses of study required by the California Education Code and maintained pursuant to standards set by the State Board of Education. This definition includes a nursery school, kindergarten, elementary school, middle or junior high school, senior high school, or any special institution of education, but it does not include a vocational or professional institution of higher education, including a community or junior college, college, or university.

18. Semi Nude or Semi-Nudity. State of dress in which clothing covers no more than the genitals, pubic region, buttocks, areola of the female breast, as well as portions of the body covered by supporting straps or devices.

19. Adult-Oriented Businesses. Any one of the following:

a. *Adult Arcade*. An establishment that, for any form of consideration, provides one or more still or motion picture projectors, or similar machines, for viewing by patrons and which shows films, computer generated images, motion pictures, video cassettes, slides, or similar photographic reproductions, more than 30 percent of which showings are distinguished or characterized by an emphasis upon the depiction or description of specified sexual activities or specified anatomical areas.

b. *Adult Bookstore*. An establishment having a substantial and a significant portion of its business derived from the sale or rental of books, magazines, periodicals or other printed matter, or of photographs, films, motion pictures, video cassettes, slides, tapes, or other form of visual or audio representations that are distinguished or characterized by an emphasis upon the depiction or description of specified sexual activities or specified anatomical areas, or sexually oriented merchandise. The fact that more than 30 percent of the establishment inventory is composed of such materials, 30 percent of its floor area is devoted to such materials, or that 30 percent of its gross income is derived from such materials, or that the establishment advertises itself as "adult" in nature, shall, to the extent permitted by law, be evidence that the establishment is an "Adult Bookstore."

c. *Adult-Oriented Business*. Any business establishment or concern which operates as an Adult Bookstore, Adult Video Store, Adult Arcade, Adult Cabaret, Adult Theater, Adult Motion Picture Theater, Adult Motel, Escort Agency, Massage Establishment, Modeling Studio, Sexual Encounter/Rap Studio, Sexual Novelty Store or any other business or concern that regularly features or offers to its patrons as a substantial significant portion of its business, products, merchandise, services, or entertainment that are distinguished or characterized by an emphasis on matter depicting, describing, or relating to specified sexual activities or specified anatomical areas, but not including those uses or activities the regulation of which is preempted by State law. "Adult-Oriented Business" also includes any establishments, which as a regular and substantial course of conduct, provides or allows performers, models, or employees to appear in any public place dressed only in lingerie. "Adult-Oriented Business" does not include those uses, businesses or activities of licensed professionals who are otherwise exempt from classification as a "Massage Establishment" pursuant to this Development Code.

d. *Adult Cabaret or Adult Theater*. A nightclub, restaurant, or business establishment that regularly features live performances that are distinguished or characterized by an emphasis upon the display of specified sexual activities; regularly featured persons who appear semi-nude; or that shows films, computer generated images, motion pictures, video cassettes, slides, or other photographic reproductions 30 percent or more of the number of which are distinguished or characterized by an emphasis upon the depiction or description of specified sexual activities or specified anatomical areas.

e. *Adult Hotel or Motel*. A hotel, motel, or similar business establishment offering public accommodations for any form of consideration, which provides patrons with closed circuit television transmissions, films, computer generated images, motion pictures, video cassettes, slides, or other photographic reproductions 30 percent or more of the number of which are distinguished or characterized by an emphasis upon the depiction or description of specified sexual activities or specified anatomical areas for less than a 6-hour period, or rents, leases, or lets any single room more than twice in a 24-hour period.

f. *Adult Motion Picture Theater*. A business establishment where, for any form of consideration, films, computer generated images, motion pictures, video cassettes, slides or

similar photographic reproductions are shown, and 30 percent or more of the number of which are distinguished or characterized by an emphasis upon the depiction or description of specified sexual activities or specified anatomical areas.

g. *Escort Agency.* A person or business association who furnishes, offers to furnish, or advertises to furnish escorts as one of its primary business purposes for a fee, tip, or other consideration.

h. *Massage Establishment.* An establishment having a fixed place of business where any person association, firm, or corporation engages in, conducts, or carries on or permits to be engaged in, conducted, or carried on, any business of giving Turkish, Russian, Swedish vapor, sweat, electric, salt, or any other kind of character of baths and where alcohol rubs, fomentations, baths, or manipulations of the body, or similar procedures, are given including acupressure clinics or establishments.

i. *Modeling Studio.* A business that regularly features, for pecuniary compensation, monetary, or other consideration, hire or reward figure models who, for the purposes of sexual stimulation of patrons, display specified anatomical areas to be observed, sketched, photographed, painted, sculpted or otherwise depicted by persons paying such consideration. "Modeling Studio" does not include schools maintained pursuant to standards set by the State Board of Education, or a studio or similar facility owned, operated or maintained by an individual artist or group of artists, that does not provide, permit, or make available "specified sexual activities."

20. Adult-Oriented Business Operator or Operator. A person who supervises, manages, inspects, directs, organizes, controls, or in any other way is responsible for or in charge of the premises of an Adult-Oriented Business, or the conduct or activities occurring on the premises thereof.

21. Adult-Oriented Business Performer or Performer. Any person who is an employee or independent contractor of the Adult-Oriented Business, and any person who, with or without any compensation or other form of consideration, performs live entertainment dressed in no more than a state of semi-nudity for patrons of an Adult-Oriented Business.

22. Sexually Oriented Merchandise. Sexually oriented implements and paraphernalia, including, but not limited to: dildos, auto-sucks, sexually oriented vibrators, edible underwear, ben-wah balls, inflatable orifices, anatomical balloons with orifices, simulated and battery-operated vaginas, and similar sexually oriented devices, or any other merchandise characterized by an emphasis on sexual activities or specified anatomical parts.

23. Sexually Oriented Merchandise. Sexually oriented implements and paraphernalia, including, but not limited to: dildos, auto-sucks, sexually oriented vibrators, edible underwear, ben-wah balls, inflatable orifices, anatomical balloons with orifices, simulated and battery-operated vaginas and similar sexually oriented devices, or other merchandise characterized by an emphasis on sexual activities or specified anatomical parts.

24. Specified Anatomical Areas. Means and includes any of the following less than completely and opaquely covered human:

- a.** genitals or public region;
- b.** buttocks;

- c. female breast below a point immediately above the top of the areola;
- d. Human male genitals in a discernibly turgid state, even if completely and opaquely covered; or
- e. Any device, costume or covering that simulates any of the body parts included in Subparagraphs B.24.a or b, above.

25. Specified Sexual Activities. Means and include any of the following, whether performed directly or indirectly through clothing or other covering:

- a. The fondling or other erotic touching of human genitals, public region, buttocks, anus, or female breast;
- b. Sex acts, actual or simulated, including intercourse, oral copulation or sodomy;
- c. Masturbation, actual or simulated; or
- d. Excretory functions as part of or in connection with any of the other activities described in Subparagraphs B.25.a through c, above.

26. Studies. The studies and reports prepared by other cities and judicial rulings referred to in Paragraph B.1 herein of these Adult-Oriented Business regulations, including studies and reports prepared by the City relating to the adverse secondary impacts of existing Adult-Oriented Businesses.

D. Minimum separation and locational requirements.

1. No Adult-Oriented Business shall be located within 1,500 FT of any property located within a residential or mixed-use zoning district, or any property located within a residential or mixed-use land use district of an adopted Specific Plan.

2. No Adult-Oriented Business shall be located within 1,000 FT of the following:

- a. Any church, chapel, or similar place of worship, whether inside or outside of Ontario city limits;
- b. Any school or day care establishment, or public or private park or playground, whether inside or outside of Ontario city Limits;
- c. Any retirement or convalescent hospital, whether inside or outside of Ontario city limits;
- d. Any recreational facility, such as game arcade, bowling alley, skateboard rink, skating rink, or similar area where minors regularly congregate, whether inside or outside Ontario city limits;
- e. City Hall, City offices, and other government buildings normally open to the public;

- f. Libraries, whether inside or outside Ontario city limits;
- g. Any truck stops, whether inside or outside Ontario city limits.

3. No Adult-Oriented Business shall be located within 300 FT of another Adult-Oriented Business, whether inside or outside Ontario city limits;

4. For purposes of the regulations contained herein, all distances shall be measured in a straight line, without regard for intervening structures, from the nearest property line for which the Adult-Oriented Business is proposed to be located to the nearest property line of a use or district identified in these Adult-Oriented Business regulations.

E. Adult-Oriented Business Development and Performance Standards. The following development and performance standards shall be applicable to Adult-Oriented Businesses in the City:

1. No Adult-Oriented Business shall be operated in any manner that permits the observation of any materials or activities depicting, describing or relating to Specified Sexual Activities or Specified Anatomical Areas from any public way or from any location outside the building or area of such establishment. No Adult-Oriented Business shall be operated in any manner that permits the observation of any live performance depicting, describing or relating to specified sexual activities or semi-nudity from any public way, or from any location outside the building or area of such establishment. This provision shall apply to any display, decoration, sign, show window or other opening. No exterior door or window on the premises shall be propped or kept open at any time while the business is open, and any exterior windows shall be covered with opaque covering at all times.

2. All off-street parking area and premise entries of the Adult-Oriented Business shall be illuminated from dusk to closing hours of operation with a lighting system that provides an average maintained horizontal illumination of one footcandle of light, measured on the parking surface or walkway. The required lighting level is established in order to provide sufficient illumination of the parking areas and walkways serving the Adult-Oriented Business for the personal safety of patrons and employees, and to reduce the incidence of vandalism and criminal conduct.

3. The premises within which the Adult-Oriented Business is located shall provide sufficient sound-absorbing insulation so that noise generated inside the premises shall not be audible anywhere on any adjacent property or public right-of-way, or within any other building or other separate unit within the same building.

4. Except for those businesses also regulated by the California Department of Alcoholic Beverage Control, an Adult-Oriented Business shall be open for business only between the hours of 8:00AM and 12:00PM (midnight) on any particular day.

5. The building entrance to an Adult-Oriented Business shall be clearly and legibly posted with a notice indicating that persons under 18 years of age are precluded from entering the premises. The notice shall be constructed and posted to the satisfaction of the Chief of Police. No person under the age of 18 years shall be permitted within the premises at any time.

6. All indoor areas of the Adult-Oriented Business within which patrons are permitted, except restrooms, shall be open to view by the management at all times.

7. Any Adult-Oriented Business that is also an Adult Arcade that provides viewing area(s), shall comply with the following additional requirements:

a. Each Adult Arcade shall have at least one manager's station. It shall be the duty of the operator(s) to ensure that at least one employee is on duty and situated at each manager's station at all times that any patron is present inside the Adult Arcade.

b. The interior of the Adult Arcade shall be configured in such a manner that there is an unobstructed view from a manager's station of every area of the Adult Arcade to which any patron is permitted access for any purpose, excluding restrooms. If the Adult Arcade has two or more manager's stations designated, then the interior of the Adult Arcade shall be configured in such a manner that there is an unobstructed view of each area of the Adult Arcade to which any patron is permitted access for any purpose, excluding restrooms, from at least one of the manager's stations. The view required by this Subparagraph must be by direct line of sight from the manager's station. There shall be a security system that visually records each viewing booth at all times that the business is open or occupied for business.

c. It shall be the duty of the operator(s) and also the duty of all employees present in the Adult Arcade to ensure that the individual viewing areas remain unobstructed by any doors, walls, persons, merchandise, display rack or other materials at all times and to ensure that no patron is permitted access to any area of the Adult Arcade that has been designated as an area in which patrons will not be permitted.

d. No individual viewing area may be occupied by more than one person at any one time. "Individual viewing area" shall mean a viewing area designed for occupancy by one person. Individual viewing areas of the Adult Arcade shall be operated and maintained without any hole or other opening, or means of direct communication, or visual or physical access between the interior spaces of two or more Individual viewing areas.

e. No individual viewing area shall contain booths, stalls, or partitioned portions of individual viewing area used for the viewing of sexually oriented material or other forms of entertainment having doors, curtains, or portal partitions, unless the individual viewing areas containing booths, stalls, or partitioned portions have at least one side open to the manager's station and is visible to the manager's station. Any booth, stall, or partitioned portion of an individual viewing area authorized under this subparagraph shall be constructed to allow 12 inches of open space between the bottom of the stall or partition and the floor. The open space shall remain unobstructed at all times.

f. The Adult Arcade shall be equipped with overhead lighting fixtures of sufficient intensity to illuminate every place to which patrons are permitted access, but such lighting shall not be of an intensity as to prevent the viewing of the sexually oriented material.

g. It shall be the duty of the operator(s) and all employees present at the Adult Arcade to ensure that the illumination described in Subparagraph E.7.f, above, is maintained at all times that any patron is present in the Adult Arcade.

h. The floors, seats, walls, and other interior portions of all booths shall be maintained clean and free from waste and bodily secretions. Presence of human excrement, urine, semen or saliva in any such booths shall be evidence of improper maintenance and inadequate sanitary controls.

8. All areas of the Adult-Oriented Business that are accessible to the public shall be illuminated at the following minimum footcandles, which shall be minimally maintained and evenly distributed at ground level, pursuant to Table 5.03-1 (Minimum Lighting Requirements for Adult-Oriented Businesses), below.

Table 5.03-1: Minimum Lighting Requirements for Adult-Oriented Businesses

<i>Area</i>	<i>Minimum Foot-Candles</i>
Bookstores and other retail establishments:	20
Theaters and cabarets (except during performances, at which time lighting shall be at least 1.25 foot-candles):	5
Arcades:	10
Motels/Hotels (in public areas):	20
Modeling Studios:	20

9. Patrons and employees shall not use the same restrooms. The Adult-Oriented Business shall provide and maintain separate restroom facilities for male patrons and employees, on the one hand, and female patrons and employees, on the other. Male patrons and employees shall be prohibited from entering any restroom for females, and female patrons and employees shall be prohibited from entering any restroom for males, except when an employee carries out duties of repair, maintenance, or cleaning of the restroom facilities. All restrooms shall be free from any sexually oriented materials. No restrooms shall contain television monitors or other motion picture or video projection, computers, recording, or reproduction equipment. The foregoing provisions of this Paragraph shall not apply to an Adult-Oriented Business that deals exclusively with sale or rental of sexually oriented materials that are not used or consumed on the premises, such as an Adult Bookstore or Adult Video Store, and which does not provide restroom facilities to its patrons or the public.

10. The following additional requirements shall pertain to Adult-Oriented Businesses that provide live performances in Adult Cabarets or Adult Theaters:

a. No person shall perform live entertainment for patrons of an Adult-Oriented Business except upon a stage at least 2 FT above the level of the floor, which is separated by a distance of at least 10 FT from the nearest area occupied by patrons, and no Patron shall be permitted within 10 FT of the stage while the stage is occupied by an Adult-Oriented Business performer.

b. The Adult-Oriented Business shall provide separate dressing room facilities for performers that are exclusively dedicated to the performers' use. No public access shall be permitted to any dressing room facility.

c. The Adult-Oriented Business shall provide an entrance and exit for performers that is separate from the entrance and exit used by patrons.

d. The Adult-Oriented Business shall provide access for performers between the stage and dressing rooms, which are completely separated from the patrons. If separate access is not physically feasible, the Adult-Oriented Business shall provide a minimum 3-FT wide walk aisle for performers between the dressing room area and the stage, with a railing, fence, or other barrier separating the patrons and the performers capable of, and which actually results in, preventing any physical contact on the premises of the Adult-Oriented Business.

e. No performer, either before, during, or after performances, shall have any physical contact with any Patron, and no patron shall have physical contact with any performer before, during, or after performances by a performer. This Subparagraph shall only apply to physical contact on the premises of the Adult-Oriented Business.

f. Fixed guardrails at least 30 inches in height shall be maintained establishing the separations between performers and patrons required by the herein-stated Adult-Oriented Business Development and Performance Standards.

g. No patron shall directly pay or give any gratuity to any performer, and no performer shall solicit any pay or gratuity from any patron.

11. No operator, owner, or other person with managerial control over an Adult-Oriented Business shall permit any person on the premises of an Adult-Oriented Business to engage in a live showing of any specified anatomical areas. This provision may not be complied with by applying an opaque covering simulating the appearance of the specified anatomical areas required to be covered. Notwithstanding any other penalties that may be provided in this Development Code or the Ontario Municipal Code, a violation of this Subparagraph shall be grounds for revocation of an Adult-Oriented Business registration certificate.

12. No Adult-Oriented Business performer on the premises of an Adult-Oriented Business shall engage in a live showing of any specified anatomical areas. This provision may not be complied with by applying an opaque covering simulating the appearance of the specified anatomical areas required to be covered. Notwithstanding any other penalties that may be provided in this Development Code or the Ontario Municipal Code, a violation of this Subparagraph shall be grounds for revocation of an Adult-Oriented Business registration certificate.

13. Adult-Oriented Businesses shall employ security guards in order to maintain the public peace and safety, and to prevent any illegal activity from occurring on the premises, based upon the following standards:

a. Adult-Oriented Businesses featuring live entertainment shall provide at least one security guard at all times while the business is open. If the occupancy limit of the premises is greater than 35 persons, an additional security guard shall also be on duty at all times while the business is open.

b. Security guards for other Adult-Oriented Businesses may be required if it is determined by the Chief of Police that their presence is necessary in order to maintain public peace and safety, and to prevent any illegal activity from occurring on the premises.

c. Security guards shall be charged with preventing violations of law and enforcing compliance by patrons of the requirements of these regulations. Each security guard shall be uniformed in such a manner so as to be readily identifiable as a security guard by the public and shall be duly licensed as a security guard as required by applicable provisions of state law. No security guard required pursuant to this Subparagraph shall act as a door person, ticket seller, ticket taker, admittance person, or sole occupant of the manager's station while acting as a security guard.

14. The Adult-Oriented Business shall provide a security system that visually records and monitors all parking lot areas at all times that the business is open or occupied for business.

15. Views of parking areas and doorways of Adult-Oriented Businesses shall be unobstructed so as to allow visibility of these areas from public rights-of-way.

16. The Adult-Oriented Business shall comply with the City’s sign regulations.

17. The Adult-Oriented Business shall comply with the development, parking, and design requirements of the underlying zone for the specific underlying use. All exterior areas of an Adult-Oriented Business, including buildings, landscaping, and parking areas shall be maintained in a clean and orderly manner.

F. Employment of and Services Rendered to Persons Under the Age of 18 Years Prohibited.

1. It shall be unlawful for any operator or other person in charge of any Adult-Oriented Business to employ any person who is not at least 18 years or age.

2. It shall be unlawful for any operator or other person in charge of any Adult-Oriented Business to permit to enter, or remain within the Adult-Oriented Business, any person who is under the age of 18.

G. Inspection and Operators. All operators shall permit the Chief of Police, representatives of the San Bernardino County Health Department, and the City of Ontario Fire Department to conduct unscheduled inspections of the premises of the Adult-Oriented Business for the purpose of insuring compliance with the laws, and the development and performance standards applicable to Adult-Oriented Businesses at any time it is occupied or opened for business.

H. Regulations Nonexclusive. The provisions of this Development Code regulating Adult-Oriented Businesses are not intended to be exclusive and compliance therewith shall not excuse noncompliance with any other regulations pertaining to the operation of businesses as adopted by the City Council.

5.03.020: Air Transportation

A. ONT (Ontario International Airport).

1. Development Standards. The following standards are established to accommodate Ontario International Airport and surrounding properties directly impacted by airport operations. All development within the ONT zoning district shall be designed and constructed pursuant to the standards contained in Table 5.03-2 (ONT Development Standards), below.

Table 5.03-2: ONT Development Standards

<i>Requirements</i>	<i>Standards</i>	<i>Additional Regulations</i>
A. SITE DEVELOPMENT STANDARDS		
1. Minimum Lot Size	10,000 SF	Note 1
2. Maximum Floor Area Ratio (FAR)	0.55	Notes 2 and 3
3. Minimum Landscape Coverage	Interior Lots: 10 percent; Corner Lots: 15 percent for	

Table 5.03-2: ONT Development Standards

Requirements	Standards	Additional Regulations
4. Minimum Parking Space and Drive Aisle Separations		
a. Parking Space or Drive Aisle to Street Property Line	10 FT	
b. Parking Space or Drive Aisle to Interior Property Line	0 FT	
c. Parking Space to Buildings, Walls and Fences	5 FT	
Exceptions: Within enclosed loading and storage yard areas	0 FT	
d. Drive Aisle to Buildings, Walls, and Fences	10 FT to office elements; 5 FT to all other building walls	
Exceptions: Within enclosed loading and storage yard areas	0 FT	
e. Enclosed Loading and Storage Yards to Buildings, Walls, and Fences	0 FT	
5. Walls, Fences, and Obstructions	Refer to Section 6.02.020 (Design Standards for Industrial Zoning Districts).	
6. Off Street Parking	Refer to Division 6.03 (Off-Street Parking and Loading).	
7. Landscaping	Refer to Division 6.05 (Landscaping).	
8. Property Appearance and Maintenance	Refer to Division 6.10 (Property Appearance and Maintenance).	
9. Signs	Refer to Division 8.1 (Sign Regulations).	
10. Security Standards	Refer to Ontario Municipal Code Title 4, Chapter 11 (Security Standards for Buildings).	
11. Noise	Habitable structures shall be designed and constructed to mitigate noise levels from exterior sources. Refer to OMC, Tile 5 (Public Welfare, Morals, and Conduct), Chapter 29 (Noise).	
12. Airport Safety Zones	Properties within the Airport Influence Area (AIA) established by the LA/Ontario International Airport Land Use Compatibility Plan (ALUCP) shall be subject to the requirements and standards of the ALUCP.	
B. BUILDING DEVELOPMENT STANDARDS		
1. Minimum Building Setbacks		
a. From Front Property Line	10 FT, plus one additional FT for each FT in excess of 35 FT	
b. From Street Side Property Line	10 FT	
c. From Interior Side Property Line	0 FT	
d. From Rear Property Line	0 FT	
2. Minimum Building Separations	0 FT	

Table 5.03-2: ONT Development Standards

Requirements	Standards	Additional Regulations
3. Maximum Building Height	55 FT	Note 3

Notes:

- [1] An existing lot of record that is substandard as to minimum "lot" area and/or dimension(s) shall be granted all development rights of the zoning district in which it is located (refer to Subsection 3.01.010.B of this Development Code).
- [2] Reviewing Authority approval is required for an FAR exceeding 0.45.
- [3] The maximum building/structure height and FAR may be restricted pursuant to the LA/Ontario International Airport Land Use Compatibility Plan (ALUCP). Refer to the ALUCP for properties affected by airport safety zones.

2. Exceptions to Development Standards. The following exceptions from the industrial zoning district development standards stipulated in Table 5.03.-2 (ONT Development Standards) shall be permitted:

a. Popouts and Other Horizontal Architectural Projections. Popouts and other horizontal architectural projections may extend into a required street or interior property line setback area a maximum of 25 percent of the required setback, not to exceed 2.5 FT.

b. Signs. Signs and advertising structures may encroach into a required front street setback area pursuant to Division 8.1 (Sign Regulations) of this Development Code.

c. Towers and Other Vertical Architectural Projections. Towers and other vertical architectural projections may be erected to a height of up to 25 percent above the prescribed height limit of the base zoning district, provided said projections do not extend over more than 10 percent of the horizontal building area.

d. Walls, Fences, and Obstructions. Walls, fences, and obstructions may be permitted within required setback areas pursuant to the provisions of Division 6.02 (Fences, Walls and Obstructions) of this Development Code.

3. Other Development Requirements. The following regulations are applicable to all uses and structures within the ONT zoning district:

a. Except as otherwise provided herein, required setback areas adjoining streets may only be used for landscaping, access drives, walkways, and lighting standards (poles).

b. The outdoor storage of materials and equipment is permitted only within an area surrounded by a wall or fence at least 8 FT in height, with gates capable of being locked. Within such areas, except for trucks or other vehicles necessary for the operation or use, no such materials are to be stored to a height greater than 8 FT. Where the storage area is visible by the public, or from adjoining properties developed with residential, mobilehome park, office, public, or institutional land uses, the storage area is to be screened by a minimum 8-FT high decorative masonry block wall, with view-obstructing gates, along each side of the storage area that is visible to the public or applicable land use.

c. Any use employing toxic or hazardous substances as a part of processes or uses, a security fence or wall at least 8 FT in height, with gates capable of being locked, shall be provided at the perimeter of the area within which the process or activity is conducted. The gate(s) shall be kept closed and locked when not in use or under direct supervision.

(1) All processes and activities shall be conducted within a completely enclosed building or structure, excepting the outdoor storage of materials and finished products, subject to required screening and location requirements, and outdoor dining areas. The outdoor display of building materials and similar large equipment is prohibited.

d. Exterior mechanical equipment, heating and ventilating equipment, air conditioning equipment, tanks, and other mechanical devices, shall be fully screened, and shall be treated with a neutral color when visible to the public or adjoining properties developed with residential, mobilehome park, office, public, or institutional land uses.

B. Helipads/Heliports. Within the CR, IG, and IH zoning districts, helipad/heliport facilities shall only be allowed in conjunction with a permitted or conditionally permitted land use. Standalone helipad/heliport facilities shall be prohibited within these zoning districts.

5.03.025: Alcoholic Beverage Sales

A. Purpose. The purpose of this Section is to establish standards governing the establishment and operation of alcoholic beverage sales within the City.

B. Applicability.

1. Conditional Use Permit Required.

a. The retail sale of alcoholic beverages, whether intended for consumption on or off the premises wherein the beverage is sold, shall require the approval of a Conditional Use Permit pursuant to Section 4.02.015 (Conditional Use Permit) of this Development Code, prior to the establishment of the use, excepting temporary alcoholic beverage sales allowed by Paragraph B.2, of this Section.

b. The violation of any provision of this Section shall be grounds for, and may result in, the modification or revocation of such Conditional Use Permit by the City, pursuant to Division 2.05 (City Initiated Modification or Revocation) of this Development Code.

c. A Conditional Use Permit for alcoholic beverage sales may be granted only in conjunction with, and shall be ancillary to, those legally established land uses identified in Subsections D (Alcoholic Beverage Sales for Consumption on the Premises) and E (Alcoholic Beverage Sales for Consumption off the Premises) of this Section.

2. Alcoholic Beverage Sales and/or Tasting in Conjunction with a Temporary Activity. Temporary alcoholic beverage sales and/or tasting may be allowed, provided an Administrative Use Permit issued pursuant to Section 4.03.015 (Administrative Use Permit) of this Development Code is first obtained prior to the establishment of the temporary activity, and the temporary activity is in full compliance with Subsection C (Temporary Alcoholic Beverage Sales) of Section 5.03.360 (Temporary and Interim Land Uses, Buildings, and Structures) of this Division.

3. Undue Concentration of Alcoholic Beverage Licenses within a Census Tract. A Conditional Use Permit for the retail sale of alcoholic beverages shall not be issued for a business located within a census tract that has been determined to contain an undue concentration of alcoholic beverage licenses, as defined in BPC Section 23958.4, unless a determination of public convenience or necessity is made by the Reviewing Authority pursuant to Subsection G (Public Convenience or Necessity Determination) of this Section.

C. Compliance with State of California Department of Alcoholic Beverage Control (ABC) Regulations. Any business engaging in the retail sales of alcoholic beverages shall first obtain the appropriate retail license from ABC, and shall operate such business in strict compliance with the Alcoholic Beverage Control Act (commencing with BPC Section 23000 et seq.), and all applicable ABC rules, regulations, and orders.

D. Alcoholic Beverage Sales for Consumption on the Premises.

1. Conditional Use Permit approval shall be required for the sale of any alcoholic beverage, for consumption on the premises where the alcoholic beverage is sold, and the on-premise tasting of any alcoholic beverage in conjunction with a legally established, and ABC-licensed, wine grower, beer manufacturer, brandy manufacturer, or distilled spirits manufacturer.

2. A business engaged in the retail sale or tasting of alcoholic beverages for consumption on the premises shall not allow any alcoholic beverage to be consumed outside of the enclosed building, except within an outdoor area that has been designed to be separated from direct public contact/access by a minimum 5-FT high solid barrier. The design of said outdoor area and required barrier shall be subject to review and approval by the Planning Director and Police Chief.

E. Alcoholic Beverage Sales for Consumption off the Premises. A business engaged in the sale of alcoholic beverages for consumption off the premises shall comply with the following:

1. Conditional Use Permit approval shall be required for the retail sales of any alcoholic beverage, for consumption off the premises where alcoholic beverage is sold.

2. Establishments engaged in the concurrent sale of motor vehicle fuel with beer and wine shall abide by the following conditions pursuant to BPC Section 23790.5:

a. No beer or wine shall be displayed within 5 FT of the cash register or the front door unless it is in a permanently affixed cooler;

b. No advertisement of alcoholic beverages shall be displayed at motor fuel islands;

c. No sale of alcoholic beverages shall be made from a drive-up window;

d. No display or sale of beer or wine shall be made from an ice tub;

e. No beer or wine advertising shall be located on motor fuel islands and no self-illuminated advertising for beer or wine shall be located on buildings or windows; and

f. Employees on duty between the hours of 10 p.m. and 2 a.m. who sell beer or wine shall be at least 21 years of age.

3. The on-premise consumption of an alcoholic beverage shall be prohibited.

F. Public Convenience or Necessity Determination. BPC Section 23958.4 provides that the City shall have authority to review a retail alcoholic beverage license application proposed within an area having an “undue concentration” (high density of alcoholic beverage sales locations) of licenses; determine whether public convenience or necessity would be served by license issuance; and inform ABC of the determination.

1. Purpose. The purpose of this Subsection is to establish a procedure by which the public convenience or necessity may be determined, as provided by State law, and establish the criteria by which the determination shall be made.

2. Applicability. In considering a Conditional Use Permit application for alcoholic beverage sales, it shall be the responsibility of the Reviewing Authority prescribed by Table 2.02-1 (Review Matrix) of this Development Code, to make a determination of public convenience or necessity, if required pursuant to this Subsection.

3. Criteria for Determining Public Convenience or Necessity. Within a census tract having an undue concentration of off-premise ABC licenses, the City desires to strike a balance between the number of off-premise licenses and the convenience of store customers. Consequently, the Reviewing Authority shall rely upon the following factors in making a determination of public convenience or necessity:

- a. The proposed retail alcohol license is not located within a high crime area, which is defined as an area characterized by a high ratio of Police Department calls for service to alcohol-related incidences, not to exceed 20 percent greater than the average number of alcohol-related incidences reported for the City as a whole), including, but not limited to, disturbing the peace, public intoxication, assault and battery, prostitution, vandalism, graffiti, loitering, pan-handling, all BPC violations, drug violations, and driving while intoxicated or under the influence;

- b. The proposed retail alcohol license is not located within close proximity (600 FT or less, as measured in a straight line from any point along the outer boundaries of the building GFA containing the business) of an existing or proposed residential or sensitive land use (as provided in BPC Section 23789), including hospitals and other healthcare facilities; senior citizen care facilities; preschools; daycare facilities; public or private elementary, middle (junior high) or high schools; public parks; recreation centers; sports parks; or any similar facility where minors (persons under 18 years of age) regularly congregate.

- c. The anticipated amount (percentage) of retail sales to be derived from alcoholic beverages is clearly incidental to the primary land use, making-up no more than one-third of anticipated gross retail sales;

- d. The business wherein the retail alcoholic beverage license application is proposed shall contain at least 12,000 SF of GFA;

- e. No more than 10 percent of the GFA of a retail business shall be devoted to the display of alcoholic beverages;

- f. At least 10 percent of the retail business' GFA shall be devoted to food sales. (Note: Food preparation areas shall not be counted toward the food sales floor area calculation); and

g. The building or property wherein the proposed business is located has no outstanding building or health code violations, is not an active Code Enforcement Department case, and complies with applicable Development Code regulations, including, but not limited to, property maintenance, building improvements, off-street parking (design and number of spaces provided), and landscape and lighting improvements.

G. Deemed Approved Alcoholic Beverage Sales Regulations. The provisions of this Subsection shall be known as the Ontario Deemed Approved Alcoholic Beverage Sales Regulations.

1. Purpose. The general purposes of the Deemed Approved Alcoholic Beverage Sale Regulations are to protect and promote the public health, safety, comfort, convenience, prosperity, and general welfare of the citizens of the City by requiring that alcoholic beverage sales commercial activities that were legal nonconforming Activities immediately prior to the effective date of the Deemed Approved Alcoholic Beverage Sale Regulations are operated to achieve the following objectives:

a. Protect residential, commercial, industrial, and civic areas from nuisance, and minimize the adverse impacts of nonconforming and incompatible uses;

b. Provide opportunities for Alcoholic Beverage Sale Activities to operate in a mutually beneficial relationship to each other, and to other commercial and civic services;

c. Provide mechanisms to address problems often associated with the public consumption of alcoholic beverages, such as litter, loitering, graffiti, unruly behavior, and escalated noise levels;

d. Assure that Alcoholic Beverage Sale Commercial Activities are not the source of undue public nuisances in the community;

e. Encourage properly maintained alcoholic beverage sale establishments so that negative impacts generated by these activities are not harmful to the surrounding environment in any way; and

f. Monitor deemed approved activities to ensure they do not substantially change in mode or character of operation.

2. Applicability.

a. The Deemed Approved Alcoholic Beverage Sale regulations shall be applicable, to the extent permissible under other laws, to the following:

(1) All Legal Nonconforming Alcoholic Beverage Sale Commercial Activities within the City;

(2) The Nonconforming Use provisions contained in Division 3.01 (Nonconforming Lots, Uses, Structures, and Signs) of this Development Code; and

(3) A Conditional Use Permit operated pursuant to its conditions of approval.

b. Whenever any provision of the Deemed Approved Alcoholic Beverage Sale regulations and any other provision of law, whether set forth in this Development Code, or in any other law, ordinance, or resolution of any kind, imposes overlapping or contradictory regulations, or contain restrictions covering any of the same subject matter, the provision that is more restrictive, or imposes a higher standard, shall control, except as otherwise expressly provided by the Deemed Approved Alcoholic Beverage Sale Regulations.

3. Zoning Administrator. The Zoning Administrator shall conduct public hearings and make recommendations intended to encourage and achieve the compliance of particular sites with the provisions of the Deemed Approved Alcoholic Beverage Sale Regulations set forth in this Section, as appropriate. This Paragraph is not intended to restrict the powers and duties otherwise pertaining to other City officers or bodies, in the field of monitoring and ensuring the harmony of Alcoholic Beverage Sale Commercial Activities in the City. These parties shall have the powers and duties assigned to them by the Development Code, by the zoning regulations, by other codes and ordinances, or by valid administrative authority.

4. Definitions. As used in this Section, the following words and phrases shall have the meanings listed below:

a. *Alcoholic Beverage*. Alcohol, spirits, liquor, wine, beer, and every liquid or solid containing alcohol, spirits, wine, or beer, which contains 0.5 percent or more of alcohol by volume and which is fit for beverage purposes, either alone or when diluted, mixed, or combined with other substances, and sales of which requires an ABC license.

b. *Alcoholic Beverage Sales Commercial Activity*. The retail sale, for on-site or off-site consumption, of liquor, beer, wine, or other alcoholic beverages at establishments including, but not limited to, stores, liquor stores, specialty wine shops, restaurants, restaurant/bars, bars, taverns, brew pubs, cabarets, and businesses with temporary or permanent licenses from ABC to sell alcoholic beverages to the general public.

c. *Deemed Approved Activity*. Any Legal Nonconforming Alcoholic Beverage Sales Commercial Activity, as defined in this section, where the activity was in existence immediately prior to the effective date of the Deemed Approved Alcoholic Beverage Sale Regulations set forth in this Section. These activities shall be considered a Deemed Approved Activity as long as the establishment conducting the Deemed Approved Activity complies with the provisions of the Deemed Approved Alcoholic Beverage Sale Regulations set forth in this Section.

d. *Deemed Approved Status*. The permitted use of land for a Deemed Approved Activity. Deemed Approved Status replaces legal nonconforming status with respect to Alcoholic Beverage Sales Commercial Activity.

e. *Illegal Activity*. An activity that has been finally determined to be in noncompliance with the Deemed Approved performance standards contained in Paragraph G.6 (Performance Standards and Deemed Approved Activities), of this Section. Such an activity shall lose its Deemed Approved Status and shall no longer be considered a Deemed Approved Activity.

f. *Legal Nonconforming Alcoholic Beverage Sales Commercial Activity (Legal Nonconforming Activity)*. An Alcoholic Beverage Sales Commercial Activity that was a nonconforming use pursuant to the Nonconforming Use regulations contained in Division 3.01 (Nonconforming Lots, Uses, Structures, and Signs) of this Development Code, and for which a valid

ABC license had been issued and used in the exercise of the rights and privileges conferred by the license, at a time immediately prior to the effective date of the Deemed Approved Alcoholic Beverage Sale Regulations. The Activity shall be considered a Deemed Approved Activity, and shall no longer be considered a Legal Nonconforming Activity, except the Activity shall be subject to those zoning regulations relating to nonconforming uses as specified in Division 3.01 (Nonconforming Lots, Uses, Structures, and Signs), as of the effective date of the Deemed Approved Alcoholic Beverage Sale Regulations.

g. *Low-End Fortified Wine.* A class of inexpensive fortified wines. In contrast to table wine, which may be enjoyed as an accompaniment to a meal, or high-end fortified wine, enjoyed as an aperitif, low-end fortified wines are generally considered suitable only for intoxication.

h. *Off-Sale Alcohol Outlet.* An establishment that conducts retail sales of Alcoholic Beverages for consumption off the premises where sold.

i. *On-Sale Alcohol Outlet.* An establishment that conducts retail sales of Alcoholic Beverages for consumption on the premises where sold.

j. *Performance Standards.* Regulations prescribed in the Deemed Approved Performance Standards contained in Paragraph G.6 (Performance Standards and Deemed Approved Activities) of this Section, regulating the business practice, activities and land use for locations with Deemed Approved Status, or those further requirements imposed by the Zoning Administrator to achieve these goals. Performance Standards constitute requirements that must be complied with by an establishment in order for the establishment to retain its Deemed Approved Status.

k. *Premises.* The building and land surrounding it considered as a single business engaged in Alcoholic Beverage Sales Activities. The premises shall include parking areas, outdoor patios and similar features.

l. *Supplemental Conditions of Approval.* Those requirements imposed by the Zoning Administrator following a public hearing conducted pursuant to the provisions of Paragraph G.8 (Violations of Performance Standards, Supplemental Conditions of Approval, or Other Provisions of this Article—Public Hearing) et seq. of this Section. Supplemental Conditions of Approval constitute requirements that must be complied with by an establishment in order for the establishment to retain its Deemed Approved Status.

5. Automatic Deemed Approved Status.

a. All Alcoholic Beverage Sales Commercial Activities that were Legal Nonconforming Activities immediately prior to the effective date of the Deemed Approved Alcoholic Beverage Sale Regulations shall automatically become Deemed Approved Activities as of the effective date of the Deemed Approved Alcoholic Beverage Sale regulations and shall no longer be considered Legal Nonconforming Activities.

b. Each establishment with Deemed Approved Status shall retain its Deemed Approved Status as long as it complies with the Deemed Approved performance standards as set forth in Paragraph G.6 (Performance Standards and Deemed Approved Activities) of this Section, or as promulgated by the Zoning Administrator. However, any change in the State Department of Alcoholic Beverage Control license type, revocation of the ABC license, or a substantial physical change of character of the establishment, as defined in CCR Title 4, Section 64.2(b), shall

terminate the Deemed Approved Status for the establishment and shall thereafter require a Conditional Use Permit or other applicable entitlements allowing Alcoholic Beverage Sales Commercial Activity to continue the activity.

c. If any establishment with Deemed Approved Status discontinues operation, is suspended from operations, or surrenders the premises for more than 90 consecutive days, the Deemed Approved Status is subject to revocation per the requirements of Division 3.01 (Nonconforming Lots, Uses, Structures, and Signs) of this Development Code. Any subsequent Alcoholic Beverage Sales Commercial Activity may only be resumed upon the granting by the City of a Conditional Use Permit allowing such Activity. Revocation of Deemed Approved Status pursuant to this Section may be made following a public hearing by the Zoning Administrator pursuant to the provisions of Paragraph G.8 (Violations of Performance Standards, Supplemental Conditions of Approval or Other Provisions of this Article – Public Hearing) et seq. of this Section.

6. Performance Standards and Deemed Approved Activities. A Deemed Approved Activity shall retain its Deemed Approved Status only if it conforms to all of the following Deemed Approved Performance Standards:

a. The Deemed Approved Activity shall not result in adverse impacts to the health, peace or safety of persons residing or working in the surrounding area;

b. The Deemed Approved Activity shall not result in jeopardizing or endangering the public health or safety of persons residing or working in the surrounding area;

c. The Deemed Approved Activity shall not result in nuisance activities within the premises or in close proximity of the premises, including but not limited to disturbance of the peace, illegal drug activity, public drunkenness, drinking in public, harassment of passersby, gambling, prostitution, sale of stolen goods, public urination, theft, assaults, batteries, acts of vandalism, excessive littering, loitering, graffiti, illegal parking, excessive loud noises, especially in the late night or early morning hours, traffic violations, sales to minors, curfew violations, lewd conduct, or police detentions and arrests;

d. The Deemed Approved Activity shall comply with all applicable provision of any local, state, or federal regulation, ordinance or statute, including, but not limited to, those of the ABC, BPC Sections 24200, 24200.6 and 25612.5, as well as any condition imposed on any permits issued pursuant to applicable laws, regulations or orders. This includes compliance with annual City business taxes and alcohol sales administrative program fees imposed pursuant to the OMC; and

e. The upkeep and operating characteristics of the Deemed Approved Activity shall be compatible with and will not adversely affect the livability or appropriate development of abutting properties and the surrounding neighborhood.

7. Notification to Owners of Establishments Conducting Deemed Approved Activities. The Zoning Administrator shall notify the owner of each establishment conducting a Deemed Approved Activity, and the property owner, if different from the Deemed Approved Activity, of the establishment's Deemed Approved Status. The notice shall be sent via certified mail return receipt requested; shall include a copy of the performance standards contained in Paragraph G.6 (Performance Standards and Deemed Approved Activities), above, with the requirement that these be posted in a conspicuous and unobstructed place, which is visible from the entrance of the establishment for public review; notification that the establishment is required to comply with all performance standards; that a review fee is required, as adopted by separate resolution of the

City Council, and the amount of the fee that is required to be paid; and that the activity is required to comply with all other aspects of the Deemed Approved Alcoholic Beverage Sale Regulations. Should the notice be returned, it shall then be sent via regular U.S. Mail.

8. Violations of Performance Standards, Supplemental Conditions of Approval or Other Provisions of this Article—Public Hearing.

a. Upon receipt of a complaint that an establishment conducting a Deemed Approved Activity is in violation of the Performance Standards set forth in Paragraph G.6 (Performance Standards and Deemed Approved Activities) of this Section, or other conditions promulgated by the Zoning Administrator, or any other provision of these Deemed Approved Alcoholic Beverage Sales Regulations, and once it is reasonably determined by the City that the violations have occurred, or are occurring, then the Deemed Approved Status of the establishment in question shall be reviewed by the Zoning Administrator at a public hearing. Notification of the public hearing shall be provided pursuant to Paragraph G.10 (Notification of Public Hearing) of this Section.

b. The purpose of the public hearing is for any interested party to submit evidence to the Zoning Administrator concerning whether the operating methods of the establishment conducting the Deemed Approved Activity is violating the Performance Standards, Supplemental Conditions of Approval, other provisions of these Deemed Approved Alcoholic Beverage Sales Regulations, or are causing a nuisance in the area surrounding the establishment. Within 10 days of completion of the hearing, the Zoning Administrator shall render a written decision. The Zoning Administrator's decision may allow the Deemed Approved Status to continue for the establishment in question, to impose Supplemental Conditions of Approval pursuant to Paragraph G.9 (Supplemental Conditions of Approval) of this Section, that are, in the judgment of the Zoning Administrator, necessary to ensure compliance with the Performance Standards or the provisions of these Deemed Approved Alcoholic Beverage Sales Regulations, or to suspend or revoke the establishment's Deemed Approved Status. The decision of the Zoning Administrator shall be based upon information and evidence submitted by staff, evidence submitted by the business establishment owner and evidence submitted by any other interested parties. Supplemental Conditions of Approval shall be made a part of the Deemed Approved Status, and the establishment shall be required to comply with these Supplemental Conditions of Approval in order to retain its Deemed Approved Status. The determination of the Zoning Administrator shall become final 10 calendar days after the date of decision, unless appealed to the Planning Commission pursuant to Division 2.04 (Appeals) of this Development Code.

9. Supplemental Conditions of Approval.

a. The Zoning Administrator may impose Supplemental Conditions of Approval relating to one or more of the following (may not apply to Wineries with a Type 02 ABC license):

- (1) Entertainment uses, activities, or amusement devices on the premises;
- (2) Separation, monitoring, or design of area devoted to alcohol sales;
- (3) Security measures for both the interior and exterior of the premises;
- (4) Lighting, litter, trash receptacles, graffiti or nuisance abatement, or other similar requirements; or

(5) Maintenance.

b. Specific Supplemental Conditions of Approval that may be imposed, include, but are not limited to, the following:

(1) **Sound Walls.** If the Deemed Approved Activity abuts residential areas, a sound wall may be required between the establishment conducting the Deemed Approved Activity and the abutting residential areas. The sound wall must comply with all state and local requirements for construction and location, and must not obstruct the view of the building and parking areas from the street. Vegetation may be required to be planted along the sound wall to improve the appearance of the sound wall.

(2) **Trash Receptacles.** Permanent, non-flammable trash receptacles, may be required to be located at convenient locations, appropriately screened from view, outside the establishment and in the establishment's parking area (if any). The operators of the business may be required to remove on a daily basis, or more frequently if needed to maintain a litter-free environment, all trash from these receptacles and from the sidewalk adjacent to the establishment. The operators of the business also may be required to remove, at least three times per week, all trash originating from its establishment deposited on public property within 250 FT of any boundary of its premises.

(3) **Pay Telephones.** Pay telephones on the site of the establishment may either be (a) prohibited; or (b) required to be of the type that only allow outgoing calls and be located in a visible and well-lighted location.

(4) **Program.** A "complaint response-community relations" program established and maintained by the establishment conducting the Deemed Approved Activity may be required. The program may include the following:

(a) Posting at the entry of the establishment providing the telephone number for the area commander of the local law enforcement substation to any requesting individual.

(b) Coordinating efforts with the Police Department to monitor community complaints about the establishment's activities.

(c) Having a representative of the establishment meet with neighbors or the applicable neighborhood association on a regular basis and at their request, attempt to resolve any neighborhood complaints regarding the establishment.

(5) **Activities.** If appropriate, the following activities may be prohibited on the premises: pool or billiard tables, pinball games, arcade style video or electronic games, or coin-operated amusement devices.

(6) **Prohibited Products.** To discourage nuisance activities, an Off-Sale Alcohol Outlet may be prohibited from selling one or more of the following products or may be required to sell products in the manner prescribed below:

(a) Malt beverage products with alcohol content greater than 5-1/2 percent by volume;

(b) Wine with an alcoholic content greater than 18 percent by volume. No sales of low-end fortified wine are permitted;

(c) Containers of beer or malt liquor larger than 39 ounces;

(d) Distilled spirits in bottles or containers smaller than 375 milliliters;

(e) Cooler products, either wine- or malt-beverage-based, in less than manufacturer pre-packaged multi-unit quantities;

(f) No beer or malt beverage products shall be sold, regardless of container size, in quantities of less than manufacturer pre-packaged multi-unit quantities;

(g) Wine in less than 750 milliliter volume containers, specialty wine products in less than 375 milliliter volume containers, or in less than manufacturer pre-packaged multi-unit quantities; and/or

(h) Wine coolers, beer coolers, or pre-mixed distilled spirit cocktails in must be sold in manufacturer pre-packaged multi-unit quantities. No sales of single containers of wine coolers, beer coolers, or pre-mixed spirit cocktails are permitted.

(7) Alcoholic Beverage Sales/Delivery Restricted to Building Confines. The sales and/or delivery of alcoholic beverages shall be restricted to and within the confines of the building portion of the premises.

(8) Alcoholic Beverage Sales/Delivery through a Pass-Through Window. The sales and/or delivery of alcoholic beverages through any pass-through window is prohibited.

(9) Exterior Advertising or Signage that Promotes or Indicates the Availability of Alcohol Beverages. There shall be no exterior advertising or sign of any kind or type (other than business identification), including advertising directed to the exterior from within, promoting or indicating the availability of alcohol beverages (interior displays of alcoholic beverages or signs that are clearly visible to the exterior shall constitute a violation of this condition).

(10) Chilled Alcoholic Beverages. An Off-Sale Alcohol Outlet may be prohibited from maintaining refrigerated or otherwise chilled alcoholic beverages on the premises.

(11) Hours of Operation. In an On-Sale or Off-Sale Alcohol Outlet, the sale of alcoholic beverages may be restricted to certain hours of each day of the week and may be limited further by ABC.

(12) Paper or Plastic Cups. In Off-Sale Alcohol Outlets, the sale or distribution to the customer of paper or plastic cups in quantities less than their usual and customary packaging may be prohibited.

(13) Signs. The following signs may be required to be prominently posted in a readily visible manner in English, Spanish, and the predominant language of the patrons:

(a) “California State Law prohibits the sale of alcoholic beverages to persons under 21 years of age”; and

(b) “It is illegal to possess an open container of alcohol in the vicinity of this establishment”.

(14) **Presentation of Documents.** A copy of all Conditions of Approval and the California Department of Alcoholic Beverage Control license may be required to be kept on the premises and presented to any law enforcement officer or authorized state or county official upon request.

(15) **Mitigating Alcohol-Related Problems.** The establishment may be required to operate in a manner appropriate with mitigating alcohol-related problems that negatively impact those individuals living or working in the neighborhood, including but not limited to: sales to minors, the congregation of individuals, violence on or near the premises, drunkenness, public urination, solicitation, drug dealing, drug use, loud noise, and litter.

(16) **Employee Training.** The owners and all employees of the Deemed Approved Activity may be required to attend a Deemed Approved regulations training class and to complete an approved course in “responsible beverage service training.” Owners and employees of the Deemed Approved Activity may thereafter be required to attend these training classes once every three years. All sales clerks in On-Sale Alcohol Outlets and Off-Sale Alcohol Outlets may be required, within 90 days of the beginning of employment, to attend these same classes. The establishment may be required to provide evidence of the employee’s completion of this training to city, county or state authorities within 10 days following completion of training.

(17) **Drug Paraphernalia.** An Off-Sale Alcohol Outlet may be prohibited from selling drug paraphernalia products as defined in HSC Section 11014.5 and Section 11364.5. “Drug Paraphernalia” means all equipment, products and materials of any kind that are used, intended for use, or designed for use, in planting, propagating, cultivating, growing, harvesting, manufacturing, compounding, converting, producing, processing, preparing, testing, analyzing, packaging, repackaging, storing, containing, concealing, injecting, ingesting, inhaling, or otherwise introducing into the human body a controlled substance in violation of the California Uniform Controlled Substances Act (commencing with HSC Section 11000).

(18) **Loitering.** The establishment’s operators or employees may be required to discourage loiterers and to ask persons loitering longer than 15 minutes to leave the area and contact local law enforcement officials for enforcement of applicable trespassing and loitering laws if persons requested to leave fail to do so.

(19) **Security Cameras.** A minimum of two 24-hour time-lapse security cameras may be required to be installed and properly maintained on the exterior of the building at locations recommended by the Police Department. All criminal and suspicious activities recorded on this surveillance equipment must be reported to local law enforcement. To the extent allowed by law, the establishment’s operators may be required to provide any tapes or other recording media from the security cameras to the police department.

(20) **Prohibited Vegetation.** No exterior vegetation may be planted or maintained that could be used as a hiding place for persons on the premises. Exterior vegetation may be planted and maintained in a manner that minimizes its use as a hiding place.

(21) Security Guards. An establishment may be required to retain a specified number of security guards. The number of security guards shall vary based upon the specific facts and circumstances of each establishment's site and operation. All security guards shall have all required state and City permits and licenses.

c. An On-Sale Alcohol Outlet may also be required to comply with the following supplemental conditions:

(1) Sales and delivery of alcoholic beverages to customers shall be made from behind a counter or bar where an establishment employee will obtain the product;

(2) No self-service of alcoholic beverages will be permitted. This does not include pouring the beverage for oneself or another after an establishment employee has served the alcoholic beverage to a patron;

(3) Sales, delivery and consumption of alcoholic beverages shall be restricted to and within the confines of the building portion of the premises or other approved areas, such as enclosed patios;

(4) The premises shall be maintained as a bona fide food restaurant, as defined by applicable provisions of the BPC, and shall provide a menu containing an assortment of foods normally offered in such restaurants; and

(5) No alcoholic beverages shall be consumed on any property adjacent to the premises under the control of the On-Sale Alcohol Outlet.

10. Notification of Public Hearing.

a. The Zoning Administrator shall notify the owner of each establishment conducting the Deemed Approved Activity, and shall notify the property owner, if different from the Deemed Approved Activity, of the time and place of the public hearing. The notice shall be personally delivered or sent via certified mail return receipt requested, and shall include notification that the Deemed Approved Status of the establishment conducting the Deemed Approved Activity will be considered before the Zoning Administrator. The public hearing notice shall also be given by mail or delivery to all persons shown on the last available equalized assessment roll as owning real property in the city within 300 FT of the subject property. No notice shall be given less than 10 days prior to the date set for the hearing, if such is to be held. Fees for notification shall be pursuant to Paragraph G.11 (Annual Inspection Applicability) of this Section, and paid for by the establishment in question that is conducting Deemed Approved Activity.

b. Notice by mail is deemed given on the date the notice is placed into the U.S. Mail system.

11. Annual Inspection Applicability. Annual inspections shall be conducted at all alcohol sales facilities, including all existing On-Sale and Off-Sale Deemed Approved facilities, as well as existing and future On-Sale and Off-Sale alcohol sales facilities operating under a Conditional Use Permit.

12. Fees Schedule. Fees including annual inspection, appeal, and reinspection fees shall be pursuant to the City master fee schedule.

13. Official Action. All officials, departments, and employees of the City, which are vested with the authority to issue permits, certificates, or licenses, shall adhere to, and require conformance with, the Deemed Approved Alcoholic Beverage Sale Regulations set forth in this Section.

14. Violations and Penalties.

a. *Violations of Deemed Approved Alcoholic Beverage Sale Regulations.* Any person who violates, causes, or permits another person to violate any provision of the Deemed Approved Alcoholic Beverage Sale Regulations set forth in this Section is guilty of either an infraction or misdemeanor, as determined by OMC Section 1-2.01 (Punishment for Violation). Either any person convicted of an infraction or misdemeanor under the provision of the Deemed Approved Alcoholic Beverage Sale Regulations set forth in this Section shall be punished by a fine, imprisonment, or both, according to state law.

b. *Separate Offenses for Each Day.* Any violator shall be guilty of a separate offense for each and every day during any portion of which any violation of any provision of these regulations is committed, continued, permitted, or caused by such violator and shall be punishable accordingly.

c. *Any Violation a Public Nuisance.* In addition to the penalties provided in this section, any use or condition caused or permitted to exist in violation of any of the provisions of these regulations shall be and is declared to be a public nuisance and may be abated as such by the City.

d. *Injunction as Additional Remedy.* Any violation of any provision of these regulations shall be and is declared to be contrary to the public interest and shall, at the discretion of the City, create a cause of action for injunctive relief.

e. *Administrative Penalties.* In addition to any other penalties provided in this section, a person who violates, causes, or permits another person to violate any provision of the Deemed Approved Alcoholic Beverage Sale Regulations set forth in this Section may be issued an administrative citation pursuant to the provisions of OMC Title 1, Chapter 5 (Administrative Citations). Violations of the Deemed Approved Alcoholic Beverage Sale Regulations set forth in this Section are subject to the “health and safety penalties” listed in OMC Section 1-5.04 (Amount of Fines).

f. *Assessment of Additional Penalties.* There will be no additional penalties assessed to owners other than those provided above.

g. *Liability for Expenses.* In addition to the punishment provided by law, a violator is liable for such costs, expenses, and disbursements paid or incurred by the City or any of its contractors in correction, abatement, and prosecution of the violation. Reinspection fees to ascertain compliance with previously noticed or cited violations shall be charged against the owner of the establishment conducting the Deemed Approved Activity or owner of the property where the establishment is located. Fees shall be in the amount described in Paragraph G.11 (Annual Inspection Applicability) of his Section, for charged reinspections. The inspection official shall give the owner or other responsible party of such affected premises a written notice showing the itemized cost of such chargeable service and requesting payment thereof. Should the bill not be paid in the required time, the charges shall be placed as a lien against the property.

15. **Enforcement.** The City shall designate the appropriate personnel to enforce the provisions of the Deemed Approved Alcoholic Beverage Sale Regulations set forth in this Section.

16. **Inspection and Right of Entry.** The officials responsible for enforcement of the provisions of the Deemed Approved Alcoholic Beverage Sale Regulations set forth in this Section, other provisions of the Development Code, or their duly authorized representatives, may enter on any site or into any structure for the purpose of investigation, provided they shall do so in a reasonable manner, whenever they have cause to suspect a violation of any provision of the Deemed Approved Alcoholic Beverage Sale Regulations, or whenever necessary to the investigation of violations to the Deemed Approved performance standards or conditions of approval prescribed in these regulations. All inspections shall be conducted in compliance with the Fourth Amendment to the United States Constitution.

5.03.030: Ambulatory Health Care Services—All Other Miscellaneous Services

The following standards shall govern the establishment and operation of “all other miscellaneous ambulatory health care services”:

- A. “All other miscellaneous ambulatory health care services” shall include blood pressure screening, health screening, hearing testing, industrial clinics, pacemaker monitoring, physical fitness evaluation, and smoking cessation program services.
- B. Within the OL zoning district, operating hours shall be limited to 7:00AM to 7:00PM, daily.
- C. Within the MU-1 zoning district, the use shall not be allowed on the ground floor of storefronts that directly front on to Euclid Avenue.
- D. Within the BP, IP, IL, IG, and ONT zoning districts, services shall only be limited to industrial clinics.

5.03.035: Apparel Manufacturing

Within the BP and IP zoning districts, the development of new apparel manufacturing shall be limited to small-scale (GFA of less than 45,000 SF for single-tenant buildings and 60,000 SF for multiple-tenant buildings) facilities.

5.03.040: Automobile Dealers—New Vehicles Sales and Leasing, and Automobile Rental

- A. **Automobile Dealers—New Vehicles Sales and Leasing.** For new automobile dealers, up to a maximum of 49 percent of the total number of vehicles on-site at any one time, which are available for sale or lease, may consist of previously owned vehicles.
- B. **Vehicle Rental and Leasing.**
 - 1. Passenger car and light truck, utility trailer, recreational vehicle and truck rental and leasing may be conditionally permitted as a freestanding land use pursuant to Table 5.02-1 (Land Use Matrix).

2. Passenger car and light truck rental shall be permitted by right pursuant to Table 5.02-1 (Land Use Matrix), when established in conjunction with, and ancillary to, new motor vehicle sales, motor vehicle general repair facilities, motor vehicle body and paint facilities, or full service hotels.

3. It is intended that passenger car, truck, utility trailer, and recreational vehicle rental facilities allowed pursuant to Table 5.02-1 (Land Use Matrix), shall be permitted to maintain an on-site rental vehicle fleet, provided adequate off-street parking facilities are provided pursuant to the requirements of Division 6.03 (Off-Street Parking and loading) of this Development Code.

5.03.045: Automotive Body, Paint, and Interior Repair and Customization—Minor Customization

Minor customization work shall be limited to the "bolt-on" replacement or addition of parts only. No body or paintwork shall be permitted, except as may be allowed pursuant to Section 5.03.050 (Automotive Body and Paint—Mobile Repair Services) of this Division.

5.03.050: Automotive Body and Paint—Mobile Repair Services

The following standards shall govern the establishment and operation of mobile automotive body and paint repair services:

- A.** The mobile operation shall be based at a fixed location within the City pursuant to Table 5.02-1 (Land Use Matrix). The use shall not be licensed as a home occupation.
- B.** Comply with all applicable requirements of the South Coast Air Quality Management District (SCAQMD). Compliance with SCAQMD regulations shall be demonstrated to the Planning Department prior to business license issuance by the City.
- C.** Mobile body and paint repair services shall be limited to minor dent and blemish removal/repair on motor vehicles, and the performing of minor reparative and touch-up painting to damaged or blemished areas of motor vehicles.
- D.** Mobile body and paint repair services shall only be performed for automobile dealerships, car rental agencies and fleet vehicle operators, within zoning districts allowing these land uses. Repair services shall not be provided to individuals.
- E.** All work shall be performed within areas that are completely screened from public view.
- F.** Paint shall be applied using a high volume low pressure coating delivery and application system utilizing a turbine motor to produce high volumetric flow rates at a low pressure, not to exceed 5 pounds per square inch.
- G.** Prior to business license issuance, the business owner or operator shall provide to the Planning Department for review and approval, written policies and procedures and for:
 - 1.** The storage, use and disposal of cleaning solvents and thinners used in conjunction with painting and repair activities pursuant to federal, state, county and local laws, regulations, ordinances and orders;

2. The recording of daily use of solvents, thinners, coating materials and formulations used in conjunction with painting and repair activities;

3. The packaging, handling and transportation of hazardous materials used in conjunction with painting and repair activities;

4. The control of solids and liquids produced during grinding, sanding or coating, to prevent contact with the ground and potentially contaminating storm water runoff;

5. The storage, handling and disposal of hazardous wastes created as a result of painting and repair activities, pursuant to federal, state, county and local laws, regulations, ordinances and orders; and

6. Work space safety and organization.

H. As a condition of business operations, the licensee shall fully comply with the approved policies and procedures established by Subsection G of this Section, and shall consent to the following requests by the authorized representatives of the City's Police Department, Fire Department, Planning Department, Engineering Department or Code Enforcement Officers, during regular business hours, for the purpose of making reasonable unscheduled inspections to observe and enforce compliance with the applicable regulations, laws, and provisions of this Ordinance:

1. Review of business records pertaining to the daily use of solvents, thinners, coating materials and formulations used in conjunction with painting and repair activities;

2. Observation of vehicle repair and painting activities; and

3. Inspection of vehicles, materials and equipment used in conjunction with painting and repair activities.

I. Failure to comply with the mobile body and paint repair services standards contained in this Section may result in business license revocation by the City.

5.03.055: Automotive Glass Replacement Shops

The following standards shall govern the establishment and operation of automotive glass replacement shops:

A. Automotive glass replacement shops shall include both stationary and mobile services.

B. Mobile services shall be licensed to a fixed location within the City, and shall not be licensed as a home occupation.

5.03.060: Automotive Repair and Maintenance—General Repair Facilities

Automotive general repair facilities shall include mechanical and electrical repair such as air conditioning, brake, cooling, electric, exhaust, and suspension systems repair, and engine, transmission, and drive train repair and maintenance activities.

5.03.065: Automotive Repair and Maintenance—Servicing Facilities

Automotive servicing facilities shall include mechanical and electrical retail-oriented services such as emissions testing, battery replacement and other similar retail activities that do not involve the use of pneumatic tools or equipment that create noise impacts.

5.03.070: Bed-and-Breakfast Inns

The following standards shall govern the establishment and operation of bed-and-breakfast inns:

- A.** A bed-and-breakfast inn shall be allowed only within a structure designated as a local historic landmark, or a contributing structure within a designated historic district, established pursuant to Section 4.02.040 (Historic Preservation—Local Historic Landmark and Local District Designations, Historic Resource Tiering, and Architectural Conservations Areas) of this Development Code, and shall be subject to the regulations therein during the life of the permit.
- B.** The inn structure shall serve as the primary residence of the bed-and-breakfast inn owner(s), or the majority shareholder if the facility is owned by a corporation.
- C.** The bed-and-breakfast inn shall be accessory to the residential use of the property.
- D.** The lot upon which the bed-and-breakfast inn is operated shall conform to the standards of the zoning district in which it is located, and the applicable land use and operational requirements of this Development Code.
- E.** No long-term rental of rooms shall be permitted. The maximum length of stay for any guest shall be 14 days within any 30-day period.
- F.** Guests may check in only between the hours of 9:00AM and 9:00PM.
- G.** Breakfast shall be the only full meal served, excepting light snacks and refreshments, and may only be served to guests of the bed-and-breakfast inn. Restaurants are prohibited, and no cooking facilities shall be allowed within any guestroom.
- H.** The applicant shall comply with all applicable building code regulations related to the change of use of the structure to a bed-and-breakfast inn.

5.03.075: Billiard Parlors and Pool Halls

The following standards shall govern the establishment and operation of billiard parlors and pool halls:

- A.** All billiard and pool tables are to be located so as to be visible at all times by one or more employees of the business.
- B.** Unless otherwise specifically approved by Conditional Use Permit, billiard and pool tables shall be limited to a size not typically used for regular professional tournament play (9 FT long by

4.5 FT wide), as established by the World Billiard Congress, World Pool-Billiard Association, American Pool Players Association, and other similar professional organizations.

C. Billiard parlors and pool halls shall be located a minimum of 300 FT, as measured in a straight line from any point along the outer boundaries of the property or lease space containing the use, to any residentially zoned property or sensitive land use, including hospitals and other healthcare facilities; senior citizen care facilities; preschools; daycare facilities; public or private elementary, middle (junior high) or high schools; public parks; recreation centers; sports parks; or any similar facility where minors (persons under 18 years of age) regularly congregate.

D. Minors shall not be permitted to enter or remain in a billiard parlor and pool hall during the following periods, unless accompanied by a parent or legal guardian:

1. Monday through Friday, between 8:00AM and 3:00PM, or after 10:00PM; and Saturday and Sunday, after 10:00PM.

2. The weekday daytime hours of restriction shall not apply to school vacation days or holidays, as established by any public school district or private elementary, middle (junior high) or high school operating within the City.

3. Notice of the herein specified hours of restriction for minors shall be posted at the facilities entrance(s), in lettering of at least 2 inches in height.

E. The establishment shall not be open to customers, patrons or any member of the public between the hours of 2:00AM and 6:00AM.

F. "No Loitering" signs shall be posted at the front and rear of the business.

G. The facility shall have a minimum of one managing employee at least 21 years of age during all working hours.

H. Occupancy shall not exceed the number required under the City's building and fire codes, and the maximum occupancy load shall be posted at the main entrance.

I. The establishment shall maintain and operate a video surveillance system during all business hours, which is capable of storing a minimum of 186 hours (7 days) of video surveillance.

1. The video surveillance system shall cover the entire interior of the premises and all entrances and exits of the establishment, and shall be capable of delineating upon playback of the system, the activity and physical features of persons or areas within the premises.

2. The business owner shall permit City Police and/or Code Enforcement officers to inspect the stored video surveillance during normal business hours, upon demand.

3. The video surveillance system shall be maintained in good working order.

4. A sign shall be posted inside and at the entrances to the establishment indicating that the premises are under video surveillance.

J. The business owner shall submit and receive approval of a Fire Exit Plan from the Fire Department. The plan shall address all requirements of the City's building and fire codes, including,

but is not limited to, showing all necessary dimensions, equipment location, aisle locations/path of travel, building exiting, and panic hardware.

K. Window areas shall not be covered or made opaque in any way. All windows and entrances must be unobstructed at all times so as to allow an unimpaired line-of-sight by police officers.

L. The Chief of Police is hereby authorized to require the business owner/operator provide a security guard on the premises in the event that there are significant calls for service relating to assaults, gang-related activity, weapons offenses, disturbances, juvenile related crime and truancy, or other good causes. The decision of the Chief of Police may be appealed to the City Council pursuant to Division 2.04 (Appeals) of this Development Code.

M. No exterior pay phones shall be allowed on a property containing a billiard parlor or pool hall.

5.03.080: Boarding, Lodging, and Rooming Houses

The following standards shall govern the establishment and operation of boarding, lodging and rooming houses:

A. All boarding, lodging, and rooming houses shall require the submittal and approval of an Administrative Use Permit or Conditional Use Permit, and business license, prior to establishing the use.

B. No more than one Federal, State or Youth Authority parolee shall be allowed to live in a boarding, lodging, or rooming house.

C. The application submitted for approval of a boarding, lodging, or rooming house shall identify whether any boarders are currently Federal, State, or Youth Authority parolees. That information shall be provided by the landlord to each lessee or renter upon signing a lease or other rental agreement. Owners and/ or operators of approved boarding, lodging or rooming houses shall update the information required by this Section anytime a person that is a Federal, State, or Youth Authority parolee is provided accommodation in the approved boarding, lodging, or rooming house.

D. All boarding, lodging, and rooming houses shall require boarders to sign a Crime Free Lease Addendum to their lease or rental agreement. The Crime Free Lease Addendum shall provide that any criminal violations perpetrated by boarders shall be grounds for termination of the written or oral lease, sublease, or agreement.

E. Boarding, lodging, or rooming houses shall be operated and maintained in full compliance with all applicable requirements of this Development Code and the Ontario Municipal Code, prior to the issuance of an Administrative Use Permit or Conditional Use Permit authorizing the use, and at all times following permit issuance. Violation of any local, State, or Federal laws by individual boarders while on the premises, shall be grounds for revocation of the permit, including, but not limited to, violations of PC Section 3003.5.

F. No boarding, lodging, or rooming house shall be maintained as a nuisance.

G. The violation of any provision of this Section shall be grounds for revocation of the Administrative Use Permit or Conditional Use Permit authorizing the boarding, lodging, or rooming house use. In revoking an Administrative Use Permit or Conditional Use Permit, the procedures contained in Division 2.05 (City Initiated Modification or Revocation) of this Development Code shall be followed.

H. All boarding, lodging, and rooming houses shall be required to pay to the City, an administrative fee in an amount determined by separate resolution of the City Council, to cover the costs of Administrative Use Permit or Conditional Use Permit review and issuance, and inspection of the facilities.

I. Boarding, lodging, and rooming houses may provide rented, leased, or subleased accommodations for occupancy by no more than 6 individuals, excluding a resident owner, agent, or manager. The operator may seek relief from the strict application of this provision by submitting a request for reasonable accommodation pursuant to Section 4.02.035 (Fair Housing and Reasonable Accommodation) of this Development Code.

5.03.085: Bread and Tortilla Manufacturing

Within the IP zoning district, bread and tortilla manufacturing shall be limited to small-scale (GFA of less than 45,000 SF for single-tenant buildings and 60,000 SF for multiple-tenant buildings) facilities.

5.03.090: Business to Business Electronic Markets

Within the BP zoning district, the development of business to business electronic markets shall be limited to small-scale (GFA of less than 45,000 SF for single-tenant buildings and 60,000 SF for multiple-tenant buildings) developments.

5.03.095: Caretaker Quarters

The following standards shall govern the establishment and operation of caretaker quarters:

A. Caretaker quarters may be allowed in conjunction with, and accessory to, an allowed land use, when determined by the Reviewing Authority to be essential to providing 24-hour on-site property security and surveillance.

B. Caretaker quarters shall not exceed 600 SF in gross floor area, and shall contain no more than one bedroom.

C. Caretaker quarters shall be for occupancy by the business owner or an employee of the business.

5.03.100: Child Day Care Services

The following standards shall govern the establishment and operation of child day care services:

A. Child Day Care Centers.

1. No City permit for a child day care center shall be effective until satisfactory evidence has been provided to the City demonstrating that all necessary State licenses and permits have been obtained.
2. Child day care centers shall not be allowed in conjunction with a residential land use.
3. Within industrial zoning districts, child day care centers shall be limited to employer-provided services, which are only for employee use. Such centers may also be established by a group of industrial businesses, which are located within close proximity, to serve their employees at an on-site or off-site location.
4. Comply with all fire and life safety standards required by the State Fire Marshall and the Ontario Fire Department.
5. All areas designated for active play, or any play structures, shall only be permitted within a side yard or rear yard area. In addition, all play areas shall be enclosed by a 6 FT high decorative fence or wall. Property line fences or walls may be used to fulfill this requirement.
6. Landscaping and decorative masonry block walls shall be used to buffer noise in side and rear yard areas when abutting a residential zoning district.
7. Outdoor play areas shall be located at least 25 FT from any residential structure located on an abutting residentially zoned lot.
8. Any swimming pool, pond, wading pools, or similar bodies of water greater than 18 inches in depth shall be fully enclosed by a minimum 5 FT high non-climbable fence. Additionally, all entrances and exits shall have self-closing and latching gates. All latches shall be located at least 54 inches above adjacent grade.
9. All trash receptacles and air-conditioning units located outdoors and adjacent to any play area shall be fully enclosed by a wall or fence.
10. A day care center shall not be located within any area in which the measurable exterior noise level is 65 CNEL or greater.

B. Family Child Day Care, Large Family.

1. To prevent over concentrations of family child day care homes that would impair the integrity of residential neighborhoods, a minimum 300-FT separation shall be provided between a large family daycare home and any other family child day care home. The distance between any structure used as a family child day care home and another structure used as a family child day care home shall be measured in a straight line, without regard to intervening structures, from the closest property line of the structure used as a family child day care home to the closest property line of another structure used as a family child day care home.
2. A family child day care home shall only be allowed in conjunction with a single-family dwelling.

3. A family child day care home shall be clearly incidental and subordinate to the primary residential use.

4. No City permit for a family child day care home shall be effective until satisfactory evidence has been provided to the City demonstrating that all necessary State licenses and permits have been obtained.

5. In addition to those off-street parking spaces required of the primary residential land use, one off-street parking space shall be provided for each employee of the day care provider. The driveway may be used to fulfill this requirement.

6. The applicant shall submit a plan showing the location of a loading and unloading area for children.

7. Play equipment shall not be located within the front yard area. All areas designated for active play, or any play structures, shall only be permitted in a side yard or rear yard. In addition, all play areas shall be enclosed by a 6 FT high decorative fence or wall. Property line fences or walls may be used to fulfill this requirement.

8. Comply with all fire and life safety standards required by the State Fire Marshall and the Ontario Fire Department.

9. Any swimming pool, pond, wading pools, or similar bodies of water greater than 18 inches in depth shall be fully enclosed by a minimum 5 FT high non-climbable fence. Additionally, all entrances and exits shall have self-closing and latching gates. All latches shall be located at least 54 inches above adjacent grade.

10. All trash receptacles and air-conditioning units located outdoors and adjacent to any play area shall be fully enclosed by a wall or fence.

11. Trash receptacles shall be maintained in a sanitary condition with no odor detectable from adjacent properties.

5.03.105: Community Care Facilities for the Elderly—More Than 6 Persons

The following standards shall govern the development and/or operation of community care facilities for the elderly, which are design for occupancy by more than 6 persons:

A. Within residential and mixed-use zoning districts, the maximum density of a community care facility for the elderly that incorporates shared or common kitchen facilities, if proposed at a density greater than allowed by the underlying zoning district, shall be determined based upon a study of equivalent impact, assessing factors of traffic generation, water usage, and sewerage generation, in comparison to a multiple-family residential development on the same site, constructed at maximum density. Applicants for community care facilities for the elderly shall be responsible for all City costs incurred in preparation of the study.

B. Within commercial zoning districts, the maximum allowed density of a community care facility for the elderly shall be based a study of equivalent impact, assessing traffic/transportation, water usage, and sewerage generation, in comparison to a typical commercial development on the same site. Applicants for community care facilities for the elderly shall be responsible for

providing appropriate traffic, water usage and sewerage generation information to the City to assist in determining allowed densities.

C. Community care facilities for the elderly should be located where public transit linkages are available, such as bus or transit facilities on or adjacent to the site, regular shuttle service to a regular transit route, or equivalent alternative methods as approved by the Planning Director.

D. A minimum of 75 SF of private open space and 75 SF of common open space shall be provided per dwelling or room used for dwelling purposes. Common spaces shall be provided with recreation room(s), swimming pools, lawn bowling courts and similar recreational facilities, based upon the size of proposed facility and the anticipated needs of its occupants.

E. Common or individual laundry, eating and/or kitchen facilities may be provided.

F. Occupancy of a community care facility for the elderly may be age restricted by means of a deed restriction or an agreement acceptable to the City Attorney.

G. Occupancy of community care facility for the elderly shall not be granted by the City until satisfactory evidence has been provided to the City demonstrating that all necessary State licenses and permits have been obtained for the use.

5.03.110: Community Care Facilities for the Elderly—6 or Fewer Persons

Community care facilities for the elderly, for 6 or fewer persons, may only be established in conjunction with a single-family dwelling.

5.03.115: Computer and Electronic Product Manufacturing

Within the IP zoning district, the development of new computer and electronic product manufacturing shall be limited to small-scale (GFA of less than 45,000 SF for single-tenant buildings and 60,000 SF for multiple-tenant buildings) facilities.

5.03.120: Consumer Goods Rental

The following standards shall govern the establishment and operation of consumer goods rental services:

A. Consumer goods rental services shall include the rental of consumer electronics and appliances, costumes, formal wear, furniture rental, home health equipment, musical instrument rental, party and banquet accessories, recreational goods, and video tapes and discs.

B. Outdoor storage shall be prohibited in conjunction with consumer goods rental services.

5.03.125: Convenience Markets and Specialty Food Stores

The following standards shall govern the establishment and operation of convenience markets and specialty food stores:

- A. Within the CS zoning district, hours of operation shall be limited to between 7:00AM and 10:00PM, daily.
- B. All convenience markets and specialty food stores that sell prepared or prepackaged food items shall provide and maintain outdoor trash receptacles adjacent to the business entry, for use by customers.
- C. Where a convenience market or specialty food store abuts a residential zoning district, no commercial loading activity is permitted between the hours of 7:00PM and 7:00AM.

5.03.130: Credit Intermediation-Related Activities

The following standards shall govern the establishment and operation of credit intermediation-related activities:

- A. Credit intermediation-related activities include check cashing, money order issuance, money transmission and payday advance services.
- B. Within the MU-1 zoning district, credit intermediation-related activities shall only be allowed in conjunction with a permitted or conditionally permitted land use. Standalone credit intermediation-related activities within the MU-1 zoning district shall be prohibited.

5.03.135: Cutlery and Hand Tool Manufacturing

Within the IP zoning district, the development of new cutlery and hand tool manufacturing shall be limited to small-scale (GFA of less than 45,000 SF for single-tenant buildings and 60,000 SF for multiple-tenant buildings) facilities.

5.03.140: Data Processing, Hosting, and Related Services

Within the OL and OH zoning districts, data processing, hosting, and related services shall only be allowed in conjunction with a permitted or conditionally permitted land use. Standalone data processing, hosting, and related services shall be prohibited within these zoning districts.

5.03.145: Depository Credit Intermediation

The following standards shall govern the establishment and operation of depository credit intermediation uses:

- A. Depository credit intermediation shall include commercial banking, savings institutions, and credit unions.
- B. Drive-thru facilities in conjunction with depository credit intermediation shall be permitted subject to the provisions of Section 5.03.150 (Drive-Thru Facilities) of this Division.

5.03.150: Drive-Thru Facilities

The following standards shall govern the establishment and operation of drive-thru facilities, and are intended to result in facilities that are well designed, encourage pedestrian activity, and enhance the commercial areas in which they located:

A. Location Standards.

1. Drive-thru facilities shall be permitted in conjunction with the below-listed land uses, except that such facilities shall be prohibited within the MU-1 (Downtown Mixed-Use) zoning district.

- a. Pharmacies and Drug Stores (NAICS 446110);
- b. Depository Credit Intermediation (NAICS 5221);
- c. Restaurants and other eating places (NAICS 7225);
- d. Drycleaning and Laundry Services (NAICS 81232); and

e. Other uses deemed appropriate by the Zoning Administrator, determined pursuant to the procedures established in Section 1.02.010 (Interpretations and Land Use Determinations) of this Development Code.

2. Drive-thru businesses shall not disrupt the pedestrian activity of adjacent or nearby commercial uses or commercially zoned property. Furthermore, the use shall not interfere with the normal use of adjoining properties or potential for planned commercial development.

B. **Development Standards.** Uses incorporating drive-thru facilities shall comply with each of the following development standards:

1. Lot Area. Drive-through businesses shall be located on lots having a minimum area of 1 acre. This area may be modified when the business is within an integrated shopping center.

2. Lot Coverage. The lot coverage shall exceed 40 percent of the lot area.

3. Floor Area. The minimum area for businesses incorporating a drive-thru shall be 3,000 SF (including enclosed floor area within a building and outdoor seating areas), with a minimum interior floor area of 2,500 SF.

4. Setbacks.

a. Setbacks shall be provided pursuant to the requirements of the underlying zoning district in which the drive-thru facility is proposed.

b. A minimum 25-FT landscaped setback shall be maintained between any drive-thru facility, including drive-up windows, drive-thru lane and menu/order stations, and any adjacent residentially zoned property or residential land use.

c. The building shall maintain a minimum 20-FT landscaped setback from street property lines. Design elements, such as trellises, may encroach into the setback when well integrated with the landscape.

5. Building Orientation. Buildings incorporating drive-thru facilities shall be orient toward the street, as exemplified in Figure 5.03-1 (Street-Oriented Example Site Plan), right.

6. Access. Each developed site shall not have more than one drive approach per street frontage. Drive-thru ingress and egress aisles shall not take direct access from a public street or thoroughfare, but instead shall take access from a parking area or on-site drive aisle, as exemplified by Figure 5.03-1 (Street-Oriented Example Site Plan).

7. Building Height. Buildings shall not exceed a height of 35 FT.

8. Site Design.

a. Buildings shall be oriented toward the street, with drive-thru lanes, pick-up windows, and off-street parking facilities oriented toward the rear yard or side yard areas.

b. Decorative low garden walls shall be provided to screen the parking lot and drive-thru aisle from view of the public street.

c. All service and loading areas shall be screened from public view, to the extent possible.

d. Restrooms shall not be accessed from outside the structure.

e. Ladders for roof access shall be mounted on the inside of the building or shall be completely concealed from public view.

f. The site design shall minimize pedestrian/vehicle conflicts by creating opportunities for courtyards, plazas, outdoor dining, and landscaped pathways that promote safe and convenient pedestrian movement.

9. Drive-Thru Lane Design.

a. Drive-thru lanes in conjunction with restaurants shall have a minimum length of 144 FT, measured from entry to pick-up window, which accommodates a minimum of 6 vehicles.

b. Drive-thru lanes shall have a minimum width of 11 FT on straight sections and 12 FT on curved sections.

c. Drive-thru lanes shall be screened from view of a public street through building orientation, landscaping, low screen walls, and trelliswork.

C. Maintenance.

1. The premises shall be kept clean, and the operator shall make all reasonable efforts to see that no trash or litter originating from the use is deposited on adjacent properties.
2. Adequate trash containers shall be provided and, on a daily basis, employees shall be required to pick up trash originating from the site, both on site and within 50 FT of the perimeter of the site.
3. No undesirable odors shall be generated on-site.
4. All merchandise, wares, crates in the form of temporary and permanent storage, displays, and goods offered for sale shall be maintained wholly within the building. Storage of any kind shall be contained completely within an enclosed structure.

D. Noise. Noise emanating from sound systems, including intercom and public address systems, shall not be audible beyond the property line.

E. Signs. All signs shall conform to the sign provisions of Division 8.1 (Sign Regulations) of this Development Code. Facilities within an integrated shopping center or plan must comply with the uniform sign program as established in the center. Menu signs will be limited to two 6-FT high signs, having a maximum area of 24 SF each. Menu board signs shall not obscure vehicular visibility.

F. Design Guidelines. The following design guidelines are intended as a reference to assist the designer in understanding the City's goals and objectives for high quality commercial development. The guidelines compliment the mandatory development standards contained in Subsection B (Development Standards), above, by providing good examples of potential design solutions and by providing design interpretations of the various mandatory regulations.

The design guidelines are general in nature and may be interpreted with some flexibility in their application to specific projects. The guidelines will be utilized during the City's development review process to encourage the highest level of design quality, while at the same time providing the flexibility necessary to encourage creativity on the part of the project designer(s). However, unless there is a compelling reason, these design guidelines shall be observed.

1. Architecture.

a. Style. The construction of the building should depict a specific architectural style by distinctive elements and features consistent with the chosen style. Accessory structures should portray the style through their features as well. The style of the building should also reflect and complement the styles of surrounding commercial buildings. Architectural treatment should be employed over the entire building exterior (360-degree architecture), and the building should be individually designed for its site. The use of standardized corporate architectural styles is highly discouraged.

b. Materials. A variety of quality building materials should be incorporated into the building, such as brick, finished wood, natural stone, tinted/textured concrete masonry, and ceramic tile, which have a substantial and long-lasting appearance. Veneers having a prefabricated or false appearance shall not be used.

c. Structure. Drive-up windows should be covered by a structure that reflects the style of the building and is substantial in character; however, it should remain subsidiary to the

main structure. Entries should project 10 to 12 FT from the building in order to add depth and variation to the façade.

d. *Entry Design.* Gables, awnings, sign locations, or other features should clearly express the location of doorways. Greater attention should be given to materials and detailing adjacent to entries.

e. *Arcades and Awnings.* Outdoor arcades are encouraged to protect pedestrians from summer heat and winter rain. Where an arcade is not provided, a separate awning or other architectural feature should be used for each business to enhance the individual identity of small shops. Because they can quickly deteriorate, canvas awnings are discouraged, or should be properly maintained.

f. *Roof Forms.* Roof forms should reflect the architectural style and internal organization of buildings. Hipped and gable roofs are encouraged. Flat roof parapets should be accompanied by a cornice or other shadow-creating detail at its “top.”

g. *Drive-Up Windows.* Construct roofs or trellises over drive-up windows. Posts supporting roofs or trellises should be substantial in appearance and fully integrated into the architecture of the building. The stacking area for drive-up windows should be screened from the street through a combination of berming, low walls, and landscaping.

h. *Lighting.*

(1) On-site lighting must be directed away or shielded from adjacent freeways, roads, streets, and adjacent properties. All exterior lighting shall be of an indirect nature, coming from under eaves and canopies, or at ground level, with in landscaped areas.

(2) Exterior lighting fixtures should be a decorative and reinforce the architectural style of the building.

(3) Light standards less than 15 FT in height (including lighting bollards) should illuminate all street sidewalks and connecting walkways, and are encouraged throughout the project.

i. *Landscaping.*

(1) The minimum amount of on-site landscaping, including defined plazas and courtyards, shall equal 15 percent of the net lot area. Landscaping should be used on the site to show transition from adjacent uses, define a circulation pattern on the lot, screen the parking lot from the street, highlight entries, provide shade for parking as well as outdoor seating areas, and to soften the appearance of the building.

(2) At a minimum, landscaping shall include 15-gallon trees planted no more than 20 FT on center, within minimum 5-FT wide planters. A suitable plant material (grasses, ivy, etc.) should be used as ground cover. Minimum 10-FT wide planters containing a combination of hedges and low walls shall be used to screen drive-thru lanes from view of public streets.

(3) Pedestrian walkways should not intersect drive-thru lanes; however, in the event this occurs, adequate visibility for pedestrians and vehicles shall be provided, and pedestrian crossings shall be clearly marked with signs.

j. *Play Structures.*

(1) Play structures should be placed indoors, becoming an integral part of the architecture, yet remaining a subordinate element. If located outside, play structures shall be oriented away from the public street and properly screened, and shall be no more than 11 FT in height.

(2) Indoor restaurant playground facilities shall be ancillary to the restaurant use. Scale and massing shall not dominate the main structure and the height of the playground facility shall not exceed the height of the main roof of the main structure.

5.03.155: Durable and Nondurable Goods Agents and Brokers

Within the BP and IP zoning districts, business to business electronic markets shall be limited to small-scale (GFA of less than 45,000 SF for single-tenant buildings and 60,000 SF for multiple-tenant buildings) facilities.

5.03.160: Electric Power Generation, Solar and Wind

Solar and wind electric power generation facilities shall only be allowed in conjunction with a permitted or conditionally permitted land use, except that standalone facilities shall be allowed within the OS-U zoning district.

5.03.165: Electrical Equipment, Appliance, and Component Manufacturing

Within the IP zoning district, electrical equipment, appliance, and component manufacturing shall be limited to small-scale (GFA of less than 45,000 SF for single-tenant buildings and 60,000 SF for multiple-tenant buildings) facilities.

5.03.170: Electronic Shopping and Mail Order Houses

A. Within the IP, IL, IG, and IH industrial zoning districts, direct business to consumer sales via the internet, direct mail, or telephone shall only be allowed ancillary to a permitted or conditionally permitted land use, such as manufacturing, warehousing, wholesaling, and/or distribution activities.

B. Standalone (office only) business to consumer sales via the internet, direct mail, or telephone shall be allowed as a primary land use only within the CN, CC, CR, OL, and OH commercial zoning districts; the MU-1, MU-2, and MU-11 mixed-use zoning districts; and the BP industrial zoning district.

5.03.175: Electronics and Appliance Stores

Within the CN zoning district, only small-scale (GFA of 5,000 SF or less) electronics and appliance stores may be established.

5.03.180 Exterminating Services

The following standards shall govern the establishment and operation of exterminating services:

- A.** A copy of the Emergency Business Contingency Plan and/or Risk Management Prevention Program filed with the San Bernardino County Fire Department shall be filed with the Ontario Fire Department. No changes in practices or procedures, or the type and/or maximum quantity of material shall occur without first notifying the Ontario Fire Department and appropriate amendments made to the Business Emergency/Contingency Plan and/or Risk Management Prevention Program on file with the San Bernardino County Fire Department.
- B.** The outdoor storage of hazardous chemicals or materials is prohibited. Furthermore, the storage of chemicals or service trucks within a 100-year flood zone shall be prohibited.
- C.** The storage and handling of hazardous materials shall be limited to those quantities specified in the City's building and fire codes.
- D.** At all times, all operations shall be in full compliance with all federal, state and local regulations pertaining to containment, including restricting use/storage to designated areas, stacking height limitations of materials, and the provision of appropriate pre-approved containment walls where required.
- E.** A list of all types and amounts of chemical used or stored on the site shall be submitted to the Ontario Engineering Department as well as a Chemical Spillage Control Plan.
- F.** Hazardous chemicals and their containers shall be disposed of at an approved hazardous materials disposal site and not in City sewers or within solid waste dumpsters.
- G.** Individuals and firms operating businesses relating to exterminating services shall be licensed by the State of California according to their particular discipline.
- H.** Access to and the handling of hazardous chemicals and materials shall be limited to properly trained and authorized personnel.

5.03.185: Fabricated Metal Product Manufacturing, All Other Miscellaneous

Within the BP and IP zoning districts, the development of all new "all other miscellaneous fabricated metal product manufacturing" shall be limited to small-scale (GFA of less than 45,000 SF for single-tenant buildings and 60,000 SF for multiple-tenant buildings) facilities.

5.03.190: Food Manufacturing, Other

The following standards shall govern the establishment and operation of "other food manufacturing" facilities:

- A.** "Other food manufacturing" shall include snack foods, roasted nuts and peanut butter, coffee and tea, flavoring syrup and concentrate, seasoning and dressing, spice and extract, and all other miscellaneous food manufacturing.

B. Within the BP and IP zoning districts, the development of new “other food manufacturing” shall be limited to small-scale (GFA of less than 45,000 SF for single-tenant buildings and 60,000 SF for multiple-tenant buildings) facilities.

5.03.195: Footwear Manufacturing

Within the BP and IP zoning districts, the development of all new footwear manufacturing shall be limited to small-scale (GFA of less than 45,000 SF for single-tenant buildings and 60,000 SF for multiple-tenant buildings) facilities.

5.03.200: Freight Transportation Arrangement

Freight transportation arrangement shall include shipping agents and brokers, and shall be limited to office uses only.

5.03.205: Funeral Director Services

Within the IL, IG, and IH zoning districts, funeral director services shall only be allowed as an ancillary use to funeral parlors, mortuaries and embalming services.

5.03.210: Furniture and Home Furnishings Stores

Within the CN zoning district, only small-scale (GFA of 5,000 SF or less) furniture and home furnishings stores may be established.

5.03.215: Furniture and Related Product Manufacturing

Within the IP zoning district, the development of new furniture and related product manufacturing (GFA of less than 45,000 SF for single-tenant buildings and 60,000 SF for multiple-tenant buildings) shall be limited to small-scale manufacturers.

5.03.220: Game Arcades, Internet Cafes, Internet Gaming, and Similar Facilities

The following standards shall govern the establishment and operation of any business with a primary business activity consisting of the operation of game arcades, cyber cafes, internet gaming, and similar facilities:

A. All video games, pinball machines, computers, gaming stations and similar devices are to be located so as to be visible at all times by one or more employees of the business.

B. Game arcades, cyber cafes, internet gaming, and similar facilities shall be located a minimum of 1,000 FT, as measured in a straight line from any point along the outer boundaries of the property or lease space containing the use, from a public or private elementary, middle (junior

high) or high school, public park, recreation center, sports park, or any other similar facility where minors (persons under 18 years of age) regularly congregate.

C. Minors shall not be permitted to enter or remain in a game arcade, cyber cafe, on-line internet gaming facility, or any similar facility during the following periods, unless accompanied by a parent or legal guardian:

1. Monday through Friday, between 8:00AM and 3:00PM, or after 10:00PM; and Saturday and Sunday, after 10:00PM.

2. The weekday daytime hours of restriction shall not apply to school vacation days or holidays, as established by any public school district or private elementary, middle (junior high) or high school operating within the City.

3. Notice of the herein specified hours of restriction for minors shall be posted at the facilities entrance(s), in lettering of at least 2 inches in height.

D. The establishment shall not be open to customers, patrons or any member of the public between the hours of 12:00AM and 7:00AM.

E. "No Loitering" signs shall be posted at the front and rear of the business. In addition, a waiting area with not less than 8 seats shall be provided for customers waiting to use a computer or game/gaming station. No outside waiting or seating area is permitted.

F. No person shall be permitted to consume or sell alcohol on the premises.

G. Employees shall be at least 21 years of age. There shall be a minimum of one employee managing the facility during all working hours. If the business has more than 20 games/gaming stations or computers, the business is required to add one additional employee for every additional 20 computers, or portion thereof, and for every 20 computers thereafter, or any portion thereof. During each employee's working hours, the employee shall wear a badge identifying the business and the employee's full name.

H. Occupancy shall not exceed that required under the City's building and fire codes, and the maximum occupancy load shall be posted at the main entrance.

I. The establishment shall maintain and operate a video surveillance system during all business hours, which is capable of storing a minimum of 186 hours (7 days) of video surveillance.

1. The video surveillance system shall cover the entire interior of the premises and all entrances and exits of the establishment, and shall be capable of delineating upon playback of the system, the activity and physical features of persons or areas within the premises.

2. The business owner shall permit City Police and/or Code Enforcement officers to inspect the stored video surveillance during normal business hours, upon demand.

3. The video surveillance system shall be maintained in good working order.

4. A sign shall be posted inside and at the entrances to the establishment indicating that the premises are under video surveillance.

- J.** The business owner shall submit and receive approval of a Fire Exit Plan from the Fire Department. The plan shall address all requirements of the City's building and fire codes, including, but is not limited to, showing all necessary dimensions, equipment location, aisle locations/path of travel, building exiting, and panic hardware.
- K.** Any display of or access to adult-oriented materials for minors is prohibited. Access to adult-oriented materials, if permitted by the business owner, shall be limited to the hours of 10:30PM to 12:00AM.
- L.** Window areas shall not be covered or made opaque in any way. All windows and entrances must be unobstructed at all times so as to allow an unimpaired line-of-sight by police officers.
- M.** The Chief of Police is authorized to require a specific owner/operator to provide a security guard on the premises in the event that there are significant calls for service relating to assaults, gang-related activity, weapons offenses, disturbances, juvenile related crime and truancy, or other good causes. The decision of the Chief of Police may be appealed to the City Council pursuant to Division 2.04 (Appeals) of this Development Code.
- N.** No exterior pay phones shall be permitted.
- O.** No gaming tournaments for cash prizes shall be permitted.

5.03.225: Gasoline and Fueling Stations

The below-listed standards shall govern the establishment and operation of gasoline and fueling stations, and are intended to result in facilities that are well-designed, appropriate in scale, and enhance the surrounding community.

- A. Self-Serve and Full Service Fueling Stations.** The following standards shall govern the establishment and operation of self-serve and full service fueling stations:
1. A service station shall only be located at:
 - a. The intersection of 2 arterial streets;
 - b. The intersection of an arterial and collector street; or
 - c. The intersection of an arterial street and a freeway.
 2. The project site shall have a minimum area of 22,500 SF.
 3. The project site shall have a minimum width and depth of 150 FT.
 4. The project site shall not have more than one access per street frontage.
 5. Landscaping shall comprise a minimum of 20 percent of the site area.
 6. Provide enhanced pavement sections to relieve visually dominant asphalt surfaces.

7. A self-serve or full service fueling station may include a fully automated car wash (e.g., roll-over or express car wash), which is incidental to the primary fueling station activity.

8. An automated car wash which is ancillary to a self-serve or full service fueling station shall be setback a minimum of 100 FT from any residential zoning district or any residential dwelling in a mixed-use project.

9. A full service fueling station may include general repair and servicing facilities (maximum 2 service bays), and automotive parts, accessories and tire sales, which is incidental to the primary fueling station activity.

B. Automated Fueling Facilities. The following standards shall govern the development and/or operation of automated fueling facilities:

1. Automated (card lock) fueling facilities shall be located with least one street frontage on an arterial street.

2. Automated (card lock) fueling facilities shall not locate within 1,000 FT of a residential zoning district and shall not interfere with the normal use of adjoining properties.

3. The project site shall have a minimum area of 40,000 SF.

4. Automated (card lock) fueling facilities located at the intersection of two street shall not have more than one access per street frontage. Mid-block facilities may be allowed two accesses on the same street.

5. Landscaping shall comprise a minimum of 40 percent of the site area.

6. All pump island areas shall be covered by a canopy, which shall not exceed 17 FT in overall height.

C. Conversion of Gasoline and Fueling Stations. A property originally improved as a gasoline or fueling station, and which is proposed to be converted so as to facilitate another allowed use, shall require upgrading and remodeling of the gasoline or fueling station. Necessary upgrading and remodeling shall include, but is not limited to, the following:

1. Removal of all fuel appurtenances;

2. Removal of canopies;

3. Removal of pump islands;

4. Removal of fuel storage tanks;

5. Removal of overhead doors;

6. Additional off-site street improvements or modification of existing improvements to conform to access requirements in effect at the time of conversion;

7. Exterior remodeling of the building;

8. Additional on-site landscaping and parking improvements to conform with requirements in effect at the time of conversion; and

9. Conformance with all standards and guidelines contained in this Development Code, which are applicable to the base zoning district.

5.03.230: General Rental Centers

The following standards shall govern the establishment and operation of general rental centers:

- A. General rental centers shall include home and garden tool and equipment rental services.
- B. Within commercial and mixed-use zoning districts, general rental centers shall only be allowed in conjunction with "Building Materials, Garden Equipment and Supplies Stores," Standalone general rental centers shall be prohibited within these zoning districts.
- C. All outdoor storage of equipment shall be screened from public view.

5.03.235: Hardware Manufacturing

Within the IP zoning district, hardware manufacturing shall be limited to small-scale (GFA of less than 45,000 SF for single-tenant buildings and 60,000 SF for multiple-tenant buildings) facilities.

5.03.240: Home Occupations

A. Purpose. The purpose of these provisions is to allow for the operation of home-based businesses that are incidental to and compatible with residential land uses. A Home Occupation represents a legal income producing activity by the occupant of a residential dwelling unit.

B. Applicability.

1. License Required. No person shall engage in a Home Occupation unless such person holds a valid business license issued by the City.

2. Prohibited Uses. The following list represents example uses that are not considered to be incidental to and/or compatible with residential activities, and for which a Home Occupation permit shall not be issued:

- a. Gun/munitions repair or sales;
- b. Ammunition loading or sales;
- c. Barber and beauty shops;
- d. Businesses involving the harboring, training, breeding, raising or grooming of cats, dogs or other animals on the premises;
- e. Carpentry and cabinet making;

- f. Medical and dental offices or clinics;
- g. Repair or fix-it shops;
- h. Storage of equipment, materials and other accessories to the construction or service trades;
- i. Motor vehicle repair (body or mechanical), upholstery or painting;
- j. Welding or machining;
- k. On-site sales of motor vehicles (new or used);
- l. Massage services, excepting out-call services;
- m. Mobile motor vehicle service and repair; such as detailing and vehicle repair; and
- n. Any other use determined by the Zoning Administrator that is not incidental to and/or compatible with residential activities.

C. Operating Requirements. Home Occupations shall comply with the following operating standards:

1. A Home Occupation shall be clearly incidental and subordinate to the primary residential use.
2. Only the occupants of the dwelling may engage in the Home Occupation.
3. Not more than one client/customer shall visit the premises at any one time, excepting in-home educational activities, including, but not limited to, music lessons, academic tutoring or religious instruction, provided no more than 3 students are present at any one time and each of the operating requirements enumerated herein are complied with.
4. There shall be no change in the outward appearance of the premises.
5. There shall be no advertising that identifies the home occupation by street address.
6. No on premise signs advertising the location of the business shall be permitted.
7. The Home Occupation shall be conducted within an enclosed structure, completely confined to one room of the dwelling and occupying no more than 10 percent of the GFA of the dwelling, except as follows:
 - a. Floriculture may be conducted outdoors in conjunction with a single-family dwelling located in the appropriate zoning district. All activities shall take place within the rear one-half of the lot and occupy no more than 10 percent of the net lot area.
 - b. Within the AR zoning district, kennels and catteries shall be conducted in conjunction with a single-family residential land use, within the rear one-half of the lot, and all

applicable requirements of Section 5.03.040 (Animal Production and Related Uses) of this Division shall be complied with.

8. Only one vehicle specifically associated with the Home Occupation, no larger than a one-ton pick-up truck or van, may be maintained on the property.

9. There shall be no use or storage of materials, chemicals, compounds or equipment not typically recognized as being part of a normal household or hobby use.

10. Activities conducted, and equipment or material used, shall not change the fire safety or occupancy classifications of the premises.

11. The Home Occupation shall not generate vehicular or pedestrian traffic in greater volumes than normal in a residential neighborhood.

12. The home occupation shall not involve the use of commercial vehicles for delivery of materials either to or from the premises, excepting the use of standard parcel delivery services.

13. No equipment or processes shall be used that creates noise, odor, smoke, glare, dust, fumes, vibration, or result in interference with radio or television reception detectable to the normal senses outside the dwelling unit in which the Home Occupation is conducted.

14. If the Home Occupation is to be conducted on rental property, the property owner's written authorization shall be provided on the home occupation application.

15. No home occupation shall be conducted without a current City business license.

D. Internet, Direct Mail, and Telephone Retail Sales.

1. Direct business to consumer retail sales via internet, direct mail or telephone, including wine sales (Type 85 ABC license) conducted pursuant to BPC Sections 23393.5, 23661.7, 24045.18, 25503.56, and 25503.9, shall be permitted as a Home Occupation from a residential premises.

2. No items intended for retail sale shall be stored on the premises, or packaged and shipped from the premises, in quantities greater than typical for single-family dwellings.

3. The business premises shall not be open to the public for the purchase or pickup of retail items.

E. Change in Information or Circumstance. If during the life of a home occupation, the applicant has any change in information or circumstance concerning the original application, notification shall be made to the Planning Department, in writing, within 30 days of the change occurring.

F. Inspections. Authorized representatives of the City's Planning Department, Police Department, Building Department, Fire Department, and/or Code Enforcement Officers shall have the right to enter the property upon which a home occupation permit has been granted, during normal business hours, for the purpose of making reasonable unscheduled inspections to observe and enforce compliance with applicable regulations, laws and provisions of this Development Code and the Ontario Municipal Code.

5.03.245: Hookah Establishments

The following standards shall govern the establishment and operation of hookah establishments:

- A.** Hookah establishments may be either standalone (lounge) or part of a sit-down restaurant within an outside open patio area, or as part of an ABC-licensed bona fide eating establishment;
- B.** Hookah establishments cannot be associated with live entertainment;
- C.** Hookah establishments cannot be associated with a bar or nightclub;
- D.** Hookah establishments shall operate in compliance with all applicable State laws and regulations pertaining to smoking facilities (limitation on numbers of paid staff shall meet CAL-OSHA requirements for air filtration and circulation, and meet fire standards for smoking lounges); and
- E.** Hookah establishments shall dispose of ash and coals pursuant to Ontario Fire Department requirements.
- F.** Hookah establishments shall be located a minimum of 300 FT, as measured in a straight line from any point along the outer boundaries of the property or lease space containing the use, to any residentially zoned property or sensitive land use, including hospitals and other healthcare facilities; senior citizen care facilities; preschools; daycare facilities; public or private elementary, middle (junior high) or high schools; public parks; recreation centers; sports parks; or any similar facility where minors (persons under 18 years of age) regularly congregate.

5.03.250: Hotels, Motels, Residence Inns, and Other Similar Traveler Accommodation

The following standards shall govern the establishment, construction, and operation of hotels, motels, residence inns, and other similar traveler accommodation:

- A. Kitchens, kitchenettes and Other Cooking Facilities.** Kitchens, kitchenettes and other cooking facilities shall not be permitted within guestrooms, excepting the manager's unit and residence inns.
- B. Minimum Number of Guestrooms Required.** A hotel, motel, residence inn, or other similar traveler accommodation shall contain no fewer than 6 guest rooms.
- C. Market Feasibility Report Required.** A Conditional Use Permit application to establish a hotel, motel, residence inn, or other similar traveler accommodation, shall be accompanied by a market feasibility report prepared by a professional economist, and shall include the following information:
 - 1.** A complete listing of proposed facilities, amenities, and services (i.e.: number and type of rooms, meeting space square footage, recreational amenities, business services such as data ports-workstations-etc., refrigerators in room, laundry service, restaurant-coffee shop-food service, etc.);

2. History of proposed developer and potential operators (i.e.: years in business, principals, capitalization, experience, listing of projects, number of units owned, average rates charged, occupancy rates, etc.);

3. Analysis of economic environment projecting likely future economic conditions as they relate to the operation of the subject hotel;

4. Subjects competitive market (i.e.: identification of their market, 3 and 5 year history of occupancy-average daily rate-revenue per available room trends for that market, estimated share of the market the hotel will capture during the first five years of operation, etc.);

5. Analysis of the economic impacts on existing hotel markets within Ontario (i.e.: estimate of the dilution of the market due to addition of proposed hotel, etc.). Note: new hotel projects should only be approved if competitive market occupancy remains at or above 65 percent for a five year projection period;

6. Relationship to demand generators (i.e.: airport, convention center, corporate market, shopping and entertainment); and

7. Public cost/revenue projections.

D. Minimum Amenity Package. No hotel, motel, residence inn, or other similar traveler accommodation shall be established/constructed, unless the following amenities are provided:

1. Each guestroom shall include voicemail, wired and/or wireless internet access, desk, hairdryer, retractable magnifying (10X) and lighted makeup mirror, iron and ironing board, color television, and alarm clock or wake-up service;

2. Minimum of 15 FT of meeting space per guestroom for limited –service hotels and 30 SF for full-service hotels;

3. Recreational facilities shall include a pool, whirlpool/spa and a fitness room; and

4. A restaurant shall be provided for full-service hotels and a guest courtesy lounge (for light meals and snacks) shall be provided for limited-service hotels.

E. Occupancy of Accommodations.

1. No guestroom shall be rented for a period exceeding 30 consecutive calendar days, counting portions of calendar days as full days.

2. No guestroom shall be rented for less than one 24-hour period.

5.03.255: Leather and Allied Product Manufacturing, Other

The following standards shall govern establishment and operation of “other leather and allied product manufacturing” facilities:

A. “Other leather and allied product manufacturing” shall include the manufacture of luggage, handbags, purses, personal leather goods, and other leather products.

B. Within the BP and IP zoning districts, the development of new “other leather and allied product manufacturing” shall be limited to small-scale (GFA of less than 45,000 SF for single-tenant buildings and 60,000 SF for multiple-tenant buildings) facilities.

5.03.260: Machine Shops, and Turned Product, Screw, Nut, and Bolt Manufacturing

Within the IP zoning district, the development of new machine shops, and turned product, screw, nut, and bolt manufacturing shall be limited to small-scale (GFA of less than 45,000 SF for single-tenant buildings and 60,000 SF for multiple-tenant buildings) facilities.

5.03.265: Manufacturing, Miscellaneous

Within the IP zoning district, the development of new “miscellaneous manufacturing” shall be limited to small-scale (GFA of less than 45,000 SF for single-tenant buildings and 60,000 SF for multiple-tenant buildings) facilities.

5.03.270: Massage Establishments and Services

The following provisions shall govern Massage Establishments and/or any business providing massage services, or any person that administers massage for financial or other consideration, or acts in the capacity of a Massage Practitioner or Massage Therapist:

A. Requirements for Massage Establishments and Massage Services for Compensation. No person shall administer massage or provide massage services for compensation, or engage in the business of massage or provide services as a Massage Therapist or Massage Practitioner, unless:

1. Such person holds valid Massage Practitioner or Massage Therapist certification issued by the California Massage Therapy Council (CAMTC) pursuant to BPC Section 4600 et seq.; or

2. Such person holds a valid Massage Therapist permit issued by the City, pursuant to the following provisions:

a. *Application and Filing.*

(1) Any person desiring a Massage Therapist permit shall make application to the Zoning Administrator, along with a nonrefundable filing fee set by resolution of the City Council, to defray the City's cost of the investigation, inspections and report required by this Development Code.

(2) The application and fee required under this section shall be in addition to any license, permit or fee required under any other provision of this Development Code.

(3) Separate permits need not be obtained by a Massage Therapist operating in more than one location within the City, provided that the application for a single permit discloses each location at which the therapist may operate.

(4) The application for a permit does not authorize the applicant to practice massage until such permit has been granted.

(5) Each application for a Massage Therapist permit shall contain the following information:

(a) The full true name under which the business will be conducted.

(b) The present or proposed address or addresses where the business is to be conducted.

(c) The applicant's full, true name, any other names used, date of birth, California driver's license number or California identification number, social security number, present residence address and telephone number, and the sex, height, weight, color of hair, and color of eyes of the applicant.

(d) The address of the previous 2 residences of the applicant and the inclusive dates at each address.

(e) Two portrait photographs measuring 2 inches in width by 2 inches in height, taken within the 6-month period prior to application submittal.

(f) The applicant's business, occupation, and employment history for 5 years preceding the date of application, and the inclusive dates of same.

(g) At least 3 written statements, including dates of relationships, signed by persons who have knowledge of the applicant's background, qualifications and suitability for the position of Massage Therapist. Those persons shall have known the applicant for at least 3 years preceding the date of application.

(h) The permit history of the applicant, including whether such person has ever had any permit or license issued by any agency, board, city, county, territory or state, and the date of issuance for such permit or license and whether such permit or license was revoked or suspended. In addition, whether a vocational or professional license or permit was issued, revoked, or suspended, and the reason therefor.

(i) Convictions for any crime involving conduct which requires registration under any state law similar to and including PC Section 290, or for conduct which is a violation of the provisions of any state law similar to, and including, PC Sections 266i, 315, 316, 318, or PC Section 647(b), or any crime involving pandering, dishonesty, fraud, deceit, or moral turpitude.

(j) Convictions of any felony offense involving the sale of a controlled substance specified in HSC Sections 11054, 11055, 11056, 11057, or 11058, or conviction in any other state of any offense which, if committed or attempted in this State, would have been punishable as one or more of the above-mentioned offenses of this Section.

(k) A complete definition of all services to be provided.

(l) The name and address of any massage business or other like establishment owned or operated by any person whose name is required to be given pursuant to this Section wherein the business or profession of massage is carried on.

(m) Acceptable written proof that the applicant is at least 18 years of age.

(n) If the applicant is a corporation, the name of the corporation shall be set forth exactly as shown in its Articles of Incorporation or Charter, together with the state and date of incorporation, and the names and residence addresses of each of its current officers and directors, and of each stockholder holding more than 5 percent of the stock of that corporation.

(o) If the applicant is a partnership, the application shall set forth the name and residence address of each of the partners, including limited partners. If the applicant is a limited partnership, it shall furnish a copy of its certificate of limited partnership as filed with the County Clerk. If one or more of the partners is a corporation, the provisions of this subdivision pertaining to corporate applicants shall apply.

(p) The name of the person designated by the applicant, corporation or partnership to act as its responsible managing officer in charge of the premises.

(q) Acceptable written proof that the person designated by the applicant, corporation or partnership to act as its responsible managing officer in charge of the premises, is at least 18 years of age.

(r) The applicant, and the person designated by the applicant, corporation or partnership to act as its responsible managing officer in charge of the premises, shall be required to furnish fingerprints for the purpose of establishing identification. Any required fingerprinting fee will be the responsibility of the applicant.

(s) A description of any other business to be operated on the same premises, or on adjoining premises, owned or controlled by the applicant.

(t) The name and address of the owner and lessor of the real property upon or in which the business is to be conducted. In the event the applicant is not the legal owner of the property, the application must be accompanied by a copy of the lease and a notarized acknowledgment from the owner of the property that a Massage Establishment will be located on his or her property.

(u) Authorization for the City, its agents and employees, to seek information and conduct an investigation into the truth of the statements set forth in the application.

(v) A certificate from a medical doctor stating that the applicant (other than an owner not acting as a Massage Therapist) has, within 30 days immediately prior thereto, been examined and found to be free of any contagious or communicable disease.

(w) The applicant (other than an owner not acting as a Massage Therapist) shall furnish a diploma or certificate of graduation from a recognized school

or other institution of learning wherein the method, profession, and work of Massage Therapists is taught.

(x) The applicant shall, within 7 calendar days of the change, submit any change of address or fact that may occur during the procedure of applying for a Massage Establishment permit.

(y) Such other identification and information as the Police Chief may require in order to discover the truth of the matters hereinbefore specified as required to be set forth in the application.

(z) Nothing contained in this Section shall be construed to deny to the Police Chief the right to take additional photographs of the applicant, nor shall anything contained in this Development Code be construed to deny the right of the Police Chief to confirm the height and weight of the applicant.

(6) The applicant must furnish proof of education and training in accordance with one of the following:

(a) A diploma or certificate of graduation and transcripts from a 500 hour course of instruction from either a recognized school of massage or from an existing school or institution of learning outside the State, together with a certified transcript of the applicant's school records showing date of enrollment, hours of instruction and graduation from a course having at least the minimum requirement prescribed by CAC Title 5, Division 21, wherein the theory, method, profession and work of massage are taught, and a copy of the school's approval by its State Board of Education. For the purpose of this provision, the term "recognized school of massage" shall mean any school or institution of learning which teaches the theory, ethics, practice, profession or work of massage, which has been approved pursuant to the California Education Code. Schools offering a correspondence course not requiring attendance shall not be deemed a State-recognized school. The City shall have a right to confirm that the applicant has actually attended class in a State-recognized school; or

(b) A diploma or certificate of graduation and transcripts from a minimum 200 hour course of instruction from schools or institutions as described in Subparagraph A.2.a.(vi)(1), above, and furnish proof of completion of up to 300 hours of continuing education courses in massage from schools or institutions as described in Subparagraph A.2.a.(vi)(1), above, or from equivalent organizations as determined by the Zoning Administrator. The minimum combined total course hours and continuing education hours shall equal no less than 500 hours.

(7) Each applicant must furnish proof that they hold and maintain a current national certification. For the purpose of this provision, the term "national certification" shall mean an independently prepared and administered national certification exam, which has been recognized by objective standards to fairly evaluate professional levels of skill, safety and competence, as determined by the National Commission for Certifying Agencies (NCCA) or a similar certifying body.

(8) Each applicant must furnish proof of membership in a state or national professional massage therapy organization or association, and that they are in good standing. For the purpose of this provision, the term "state or national professional massage therapy organization or association" means an organization or association for massage professionals, which meets each of the following requirements:

(a) Requires that its members meet minimal educational requirements appropriate to the nature of their work;

(b) Offers and encourages participation in continuing education programs;

(c) Has an established code of ethics and has enforcement procedures for the suspension and revocation of membership of persons violating the code of ethics; and

(d) The organization does not discriminate on the basis of race, sex, creed, color, age or sexual orientation.

(9) Each applicant must furnish the full name, address and telephone number of each Massage Establishment where the therapist will be employed.

(10) Such other identification and information as the Zoning Administrator may require in order to discover the truth of the matters herein specified as required to be set forth in the application.

b. *Investigation.*

(1) The Zoning Administrator shall refer Massage Therapist applications to the Police Chief for an investigation and recommendation.

(2) The Police Chief shall conduct an investigation in such manner deemed appropriate, in order to ascertain whether such permit should be issued as requested. Upon completion of the investigation, the Police Chief shall recommend that the permit be granted if it is found:

(a) All required fees have been paid.

(b) The application conforms in all respects to the provisions of this Development Code.

(c) The applicant has not made a material misrepresentation in the application.

(d) The applicant has not been convicted in a court of competent jurisdiction of an offense involving conduct which requires registration under any state law similar to and including PC Section 290, or for conduct which is a violation of the provisions of any state law similar to and including PC Sections 266i, 315, 316, 318 or 647(b), or any crime involving pandering, dishonesty, fraud, deceit, or moral turpitude.

(e) The applicant has not been convicted in a court of competent jurisdiction of an offense involving the sale of a controlled substance specified in HSC Sections 11054, 11055, 11056, 11057 or 11058, or conviction in any other state of any offense which, if committed or attempted in this State, would have been punishable as one or more of the above-mentioned offenses of this division.

(f) The applicant has not had a Massage Therapist, or other similar permit or license denied, revoked, or suspended by the City, or any other state or local agency prior to the date of approval.

(g) The applicant is at least 18 years of age.

c. *Review and Action.*

(1) The Zoning Administrator shall approve, conditionally approve or deny the application within 45 days of filing. The decision of the Zoning Administrator shall be final and conclusive in the absence of a timely filed appeal. Any appeal of such action shall be subject to the provisions of Division 2.04 (Appeals) of this Development Code.

(2) All permits issued pursuant to the provisions of this Section shall be nontransferable; provided, however, a change of location of a Massage Establishment may be permitted pursuant to the provisions of Subparagraph A.2.e (Change of Location) of this Section.

d. *Permits Not Assignable.* No Massage Therapist permit may be sold, transferred or assigned by the permittee, or by operation of law, to any other person or persons. Any such sale, transfer, assignment, or attempted sale, transfer or assignment shall be deemed to constitute a voluntary surrender of such permit and such permit shall thereafter be deemed terminated and void.

e. *Change of Location.*

(1) A change of location of any Massage Therapist must first be approved by the Zoning Administrator, who must determine prior to approval that all ordinances and regulations of the City will be complied with at any proposed new location.

(2) No permittee shall operate under any name or conduct any establishment under any designation not specified in permittee's permit.

(3) Separate permits need not be obtained by a Massage Therapist operating in more than one location within the City for each such location; provided, that the application for a single permit for more than one location shall disclose each location at which the therapist may operate.

f. *Renewal of Permit.*

(1) Massage Therapists licensed pursuant to these provisions shall have 30 days from the date of expiration to renew their permit.

(2) A Massage Therapist permit shall be renewed on a biannual basis. Permit renewal shall be contingent upon satisfactory compliance with all requirements of this Development Code pertinent to massage services, including a current medical clearance and submission to a background investigation subsequent to fingerprint examination.

(3) Every Massage Therapist licensed under this Development Code shall annually complete at least 20 hours of continuing education courses in massage from schools or institutions as described in division A.2(a)(6) of these provisions, or from equivalent organizations as determined by the Zoning Administrator. Failure to complete such hours and submit proof of

such completion in a form satisfactory to the Zoning Administrator at the time of permit renewal shall be grounds for denial of permit renewal.

g. *Permit Suspension and Revocation.*

(1) The Zoning Administrator shall have jurisdiction to revoke any Massage Therapist permit granted in accordance with Subparagraphs A.2.a through A.2.f of this Section. The Zoning Administrator may order any permits suspended, pending such action. It shall be unlawful for any person to carry on the business of a Massage Therapist until the suspended permit has been reinstated by the Zoning Administrator.

(2) An action to revoke a permit granted pursuant to these provisions shall be accomplished in the following manner:

(a) The Zoning Administrator shall conduct a hearing to determine whether the permit should be revoked. The Zoning Administrator shall prepare and deliver to the permittee, a written statement setting forth the factual basis for the proposed revocation, and shall state the time and place such hearing will be held, at least 10 days prior to the hearing.

(b) A permit may be revoked by the Zoning Administrator based upon any one or more of the following grounds:

(i) Permit approval was obtained by fraud;

(ii) The permit is being, or has been, exercised contrary to the terms or conditions of such approval, or in violation of any statute, ordinance, law or regulation; or

(iii) The permit has been so exercised as to be detrimental to the public peace, health, safety, welfare, or so as to constitute a nuisance to the annoyance of surrounding businesses or residents.

(c) The decision of the Zoning Administrator to revoke a permit shall be final and conclusive in the absence of a timely filed appeal.

h. *Burden of Proof at Hearings.* Unless otherwise specifically provided by law, the burden is on the permittee-applicant in any hearing conducted in accordance with Subparagraphs A.2.a through A.2.g of this Section, to prove that the decisions made or action taken is unreasonable, erroneous or clearly abusive of discretion.

B. Massage Establishment Operational Requirements Every Massage Establishment shall maintain facilities meeting the following requirements:

1. If wet and dry heat rooms, steam and vapor rooms or cabinets, toilet rooms, shower and bath rooms, tanning booths, whirlpool baths and pools are offered, they shall be thoroughly cleaned and disinfected as needed, and at least once each day the premises are open. Bathtubs shall be thoroughly cleaned and disinfected. All walls, ceilings, floors and other physical facilities for the establishment must be in good repair and maintained in a clean and sanitary condition.

2. Instruments for performing massage shall not be used on more than one patron unless they have been sterilized using sterilizing methods approved by the San Bernardino County Health Department.

3. All employees, including Massage Practitioners and/or Massage Therapists, shall be clean, and shall be clothed in a manner consistent with the Massage Therapy Act, BPC Division 2, Chapter 10.5 (commencing with Section 4600).

4. No person shall enter, be or remain in any part of a Massage Establishment while in possession of, consuming or using any alcoholic beverage or drugs, except pursuant to a prescription for such drugs. The owner, operator, responsible managing employee, manager or permittee shall not permit any such person to enter or remain upon such premises.

5. No massage service may be carried on within any cubicle, room, booth or any area within a Massage Establishment which is not immediately accessible to supervisory, safety or inspection personnel during all hours of operation.

6. No Massage Establishment employing Massage Therapists shall be equipped with tinted or "one-way" glass in any room or office.

7. Pads used on massage tables, or on other furniture upon which massage services are performed, shall be covered with a durable, washable plastic or other waterproof material acceptable to the City.

C. Massage Establishment Hours of Operation. Massage Establishment hours of operation shall be limited to 8:00AM To 10:00PM of the same day.

D. Minimum Separation Between a Massage Establishment and Sensitive Land Uses. Maintain a minimum 300-foot separation between a Massage Establishment and any sensitive land use, including schools, preschools, child daycare facilities, or parks.

E. Right of Authorized Representatives to Enter a Massage Establishment. As a condition of business license issuance for a Massage Establishment, the permittee shall consent to the right of authorized representatives of the City's Police Department, Building Department, Fire Department, Code Enforcement Officers or San Bernardino County Health Department to enter the Massage Establishment during regular business hours for the purpose of making reasonable unscheduled inspections, to observe and enforce compliance with applicable regulations, laws, and provisions of this Development Code.

F. Business Owner Required Maintain a List of all Employees and Independent Contractors, and Their CAMTC or City Certifications. As a condition of business license issuance for a Massage Establishment, the business owner shall provide a list of all employees and independent contractors and their CAMTC or City certifications. The business owner shall notify the City should this information change. Additionally, with the annual renewal of their business license, the business owner shall provide an updated list of all employees and their certifications.

G. Institutions or Classes of Individuals Not Applicable to this Section. The provisions of this section pertaining to massage services shall not apply to the following institutions or classes of individuals, while engaged in the performance of the duties of their respective professions:

1. Hospitals, nursing homes, sanatoriums or other similar health facilities duly licensed by the State;

2. Recognized schools of massage;
3. Physicians, surgeons, chiropractors, osteopaths, or physical therapists, who are duly licensed to practice their respective professions in the State, or other persons licensed to practice any healing art pursuant to BPC Section 500 et seq.;
4. Nurses registered under the laws of the State;
5. Barbers, cosmetologists, beauticians and manicurists who are duly licensed under the laws of the State while engaging in practices within the scope of their licenses, except that this provision shall apply solely to the massaging of the neck, face, scalp, hands and/or feet of the customer client;
6. Coaches and trainers in accredited high schools, junior colleges, and colleges or universities, acting within the scope of their employment; and
7. Trainers of amateur, semi-professional or professional athletes or athletic teams.

H. Chair Massage Services. The following operational requirements shall apply to the location, establishment, and operation of Chair Massage Services:

1. Any person, corporation or partnership wishing to perform chair massage in the City must first be doing business at a fixed location in the City, having a valid business license, or a valid home occupation pursuant to the "home occupations" provisions of this Division.
2. Chair massage services may be performed only by a person with a valid Massage Practitioner or Massage Therapist certification issued by the California Massage Therapy Council (CAMTC) pursuant to BPC Section 4600 et seq., or a valid City Massage Therapist permit.
3. Chair massage services may only be offered at nonresidential places of business within the CS, CN, CC, CR, CCS, OL, OH, MU-1, and ONT zoning districts and the California Commerce Center North (Ontario Mills) Specific Plan.
4. A Massage Therapist offering chair massage must have a signed contract for service at each location the service is provided. A copy of such contract shall be provided for inspection upon demand, to any City official with responsibility for enforcement of this Section. The contract shall specify the location, days and times the service is to be offered.
5. Chair massage shall be offered at a set time and day at each location and shall not be offered at any other time. Such service shall only be conducted between the hours of 8:00AM and 10:00PM of the same day.

I. Unlawful Conduct. The following actions shall constitute unlawful conduct as they pertain to the location, establishment, and operation of Massage Establishments and Services:

1. It shall be unlawful for any person, for financial or other consideration, to massage any other person, or give or administer any bath, or give or administer any of the other services set forth in this Development Code for immoral purposes, or in a manner intended to arouse, appeal to, or gratify the lust or passions or sexual desires.

2. It shall be unlawful for any Massage Therapist to massage the genital area of any patron or the breasts of any female patron or for any responsible managing officer in charge of the premises of a Massage Establishment to allow or permit such massage.

3. It shall be unlawful for a person serving as a Massage Therapist to be clothed in a manner inconsistent with the Massage Therapy Act, BPC Division 2, Chapter 10.5 (commencing with BPC Section 4600). Massage Therapists shall maintain their permit identification card clearly visible on their person during business hours.

4. It shall be unlawful for a Massage Therapist issued a permit by the City in accordance with Paragraph A.2 of this Section, to perform any massage service at any location other than that location specified on the Massage Therapist's permit. If during the life of a permit, the applicant has any change in information concerning the original application, notification must be made to the Zoning Administrator, in writing, within 30 days of the change.

5. It shall be unlawful for any owner, manager, operator, responsible managing employee, or permittee in charge of or in control of a Massage Establishment to employ or permit a person to act as a Massage Therapist who is not in possession of a valid, unrevoked Massage Therapist permit issued pursuant to Paragraph A.2 of this Section, or a valid Massage Practitioner or Massage Therapist certification issued by the California Massage Therapy Council (CAMTC) pursuant to BPC Section 4600 et seq.

6. It is unlawful for any Massage Establishment, Massage Therapist or Massage Practitioner to provide, or to offer to provide, out-call massage services in the City. For the purpose of this provision, the term "out-call massage services" shall mean to engage in or carry on massage, not at a fixed location, but at a location designated by the customer or client. "Out-call massage services" shall not include chair massage services conducted pursuant to Subsection G (Institutions or Classes of Individuals Not Applicable to this Section) of this Section.

J. Violations and Penalties. The following violations and penalties shall apply to the location, establishment, and operation of Massage Establishments and Services:

1. Every person, except those persons who are specifically exempted by the massage services provisions pursuant to division F herein, whether acting as an individual, owner, employee of the owner, or operator or employee of the operator, or whether acting as a mere helper for the owner, employee, or operator, or whether acting as a participant or worker in any way who gives massages or conducts a Massage Establishment or room, or who gives or administers, or who practices the giving or administering of steam baths, electric light baths, electric tub baths, shower baths, sponge baths, vapor baths, fomentations, sunbathes, mineral baths, alcohol rubs, Russian, Swedish, or Turkish baths, or any other type of baths, salt glows, or any type of therapy, or who does or practices any of the other services or acts set forth in these provisions, without first obtaining a valid, unrevoked Massage Therapist permit issued pursuant to Paragraph A.2 of this Section, or a valid Massage Practitioner or Massage Therapist certification issued by the California Massage Therapy Council (CAMTC) pursuant to BPC Section 4600 et seq., or who shall violate any operational standard of the massage services provisions, shall be guilty of a misdemeanor.

2. Any owner, operator, manager, or permittee in charge or in control of a Massage Establishment who knowingly employs a person performing as a Massage Therapist, as defined in this Development Code, who is not in possession of a valid, unrevoked Massage Therapist permit issued pursuant to Paragraph A.2 of this Section, or a valid Massage Practitioner or Massage Therapist certification issued by the California Massage Therapy Council (CAMTC) pursuant to BPC

Section 4600 et seq., or who allows such an employee to perform, operate, or practice within such a place of business shall be guilty of a misdemeanor.

3. Any owner, operator, manager, or permittee in charge or in control of a Massage Establishment under this Development Code shall be a Responsible Person. "Responsible Person" shall mean a person who causes a violation of this Development Code or the Ontario Municipal Code to occur, or allows a violation to exist or continue, by his or her action or failure to act, or whose agent, employee, or independent contractor causes a violation to occur, or allows a violation to exist or continue. A Responsible Person shall be liable for the violation of his or her agent, employee, or independent contractor. For the purposes of this Development Code, there may be more than one Responsible Person for a violation.

4. Any Massage Establishment operated, conducted, or maintained contrary to the provisions of this Development Code shall be, and the same is hereby declared to be, unlawful and a public nuisance, and the City may, in addition to or in lieu of prosecuting a criminal action hereunder, commence actions or proceedings for the abatement, removal, and enjoinder thereof in the manner provided by law and shall take such other steps and apply to such courts as may have jurisdiction to grant such relief as will abate or remove such Massage Establishment and restrain and enjoin any person from operating, conducting or maintaining a Massage Establishment contrary to the provisions of this Development Code.

5. Any violation of any of the provisions of this Development Code shall be subject to punishment for violation in accordance with the penalty provisions set forth in OMC Title 1, Chapter 2 (Penalty Provisions). Punishment for any violation of any of this Development Code's provisions shall be in accordance with the Ontario Municipal Code punishment and fine provisions as set forth in OMC Section 1-2.01 (Punishment for Violation).

5.03.275: Material Recovery Facilities (MRF)

All activities associated with an MRF shall be wholly contained within a fully enclosed building.

5.03.280: Marijuana Dispensary

Notwithstanding any other provision of this Development Code, a Marijuana Dispensary, as defined in Division 9.01 (Definitions) of this Development Code, shall be a prohibited use in all zoning districts of the City, as follows:

A. The operation of any marijuana dispensary within the City is hereby declared a public nuisance and shall be abated pursuant to all available remedies. Violations of this Section may be enforced by any applicable law.

B. No person shall deliver marijuana or marijuana-infused products, such as tinctures, baked goods or other consumable products, to any location within the City from a marijuana dispensary, regardless of whether the marijuana dispensary from which the delivery originated is within the City, or engage in any effort to locate, operate, own, lease, supply, allow to be operated, or aid, abet, or assist in the operation of any marijuana dispensary in the City.

C. No person shall deliver marijuana or marijuana-infused products with such delivery originating from any marijuana dispensary located within the City, regardless of whether the delivery destination is within the City.

5.03.285: Mixed-Use Developments

The following standards shall govern the development of multiple-family dwellings in conjunction with a variety of complementary nonresidential land uses as may be allowed within the base zoning district pursuant to Table 5.02-1 (Land Use Matrix) of this Development Code, including office, retail, public, or entertainment uses, in a fully integrated development project having functional interrelationships and a cohesive physical design:

A. Mixed-Use Developments Subject to the Standards and Guidelines of the Base Zoning District. The site and building(s) shall be designed and constructed pursuant to, and consistent with, the development standards (e.g., FAR, landscape coverage, lot size, setbacks and separations, etc.) and guidelines of the base zoning district.

B. Mixed-Use Developments within Commercial Zoning Districts.

1. Within commercial zoning districts, multiple-family dwellings may be constructed on the upper floors of commercial buildings containing office, retail, public and/or entertainment uses, or behind commercial buildings containing such uses, at or above ground level.

2. To ensure that the residential portion of a mixed-use development is no more intense than the commercial development that would otherwise be allowed, the maximum residential density shall be determined based upon an Equivalent Impact Study (EIS) prepared for the project, which assesses the maximum allowed residential density based upon the comparable traffic generation, water usage, and sewerage generation of the maximum allowed commercial floor area.

3. The applicant for a mixed-use development project shall be responsible for all City costs incurred in preparing the EIS.

C. Mixed-Use Developments within Mixed-Use Zoning Districts. Within mixed-use zoning districts, the maximum residential density of a mixed-use development shall be pursuant to Section 6.01.020 (Mixed-Use Zoning Districts) of this Development Code and the Policy Plan component of The Ontario Plan.

5.03.290: Mobile Food Services

The following standards shall govern the design and establishment of mobile food services:

A. Mobile food services shall only be allowed in conjunction with a temporary event approved pursuant to Section 4.03.015 (Administrative Use Permits) of this Development Code.

B. All mobile food services shall display a current San Bernardino County Department of Environmental Health Services operating decal and/or permit, and inspection letter grade.

C. Mobile food service wastewater shall not be discharged to the ground or to a storm drain.

D. Restroom facilities for mobile food service employees, which shall include facilities for washing hands, shall be provided.

5.03.295: Mobilehome Parks

The following standards shall govern the design and establishment of mobilehome parks:

A. Allowed within the MHP Zoning District. Mobilehome parks shall only be established within the MHP zoning district.

B. Site Development Standards.

1. Project Area. The minimum project area shall be 3.0 acres.

2. Density. The maximum residential density shall not exceed 8.0 dwelling units/acre.

3. Common Open Space and Recreation Areas. A minimum of 300 SF of common recreational open space per mobilehome pad shall be provided. Common recreation amenities shall be provided pursuant to the minimum requirements prescribed for multiple-family developments in Subparagraphs 6.01.010.E.2.c (Active Open Space Area) and d (Passive Open Space Area) of this Development Code.

4. Project Entries. The mobilehome park entrance shall be delineated with enhanced paving treatment (e.g., color pigmented concrete, interlocking pavers, and stamped concrete) and intensified landscaping, including elements such as specimen-sized trees, decorative low garden walls, raised planters, and alluvial rockscapes.

5. Walls and Fences.

a. Decorative walls, fences, and gates shall be provided along the project perimeter.

b. All private open space areas shall be delineated by a decorative fence or wall.

c. All walls and fences shall be designed, constructed, and maintained pursuant to Division 6.02 (Walls, Fences and Obstructions) of this Development Code.

6. Off-Street Parking. Off-street parking facilities shall be provided pursuant to Division 6.03 (Off-Street Parking and Loading) of this Development Code.

7. Landscaping. Landscaped areas shall be designed, installed, and maintained pursuant to Division 6.05 (Landscaping) of this Development Code.

8. Signs. All signs shall be designed, installed, and maintained consistent with the provisions of Division 8.1 (Sign Regulations) of this Development Code.

C. Building Development Standards.

1. Minimum Building Separations. Minimum building and structure separations shall be maintained pursuant to Table 5.03-3 (Minimum Building Separation Requirements), below.

Table 5.03-3: Minimum Mobilehome Building Separation Requirements

Setback Area	Minimum Yard Dimension
Side to side:	20 FT
End to side:	15 FT
End to end:	10 FT
Front to front (across access drive):	36 FT
Mobilehome to any other building, excepting detached garage or accessory structure:	15 FT
Mobilehome to detached garage or accessory structure:	5 FT

Note:

For the purpose of determining minimum separation requirements, awnings, overhangs, enclosed porches, and similar structures shall be deemed a part of the mobilehome unit and shall not be allowed to encroach into a required separation area.

D. Mobilehome Exterior Design and Finishes. The exterior of mobilehomes shall resemble conventionally built single-family homes to the fullest extent feasible. To this end, each mobilehome shall incorporate the following design features:

1. **Skirting or Supporting Pad Required.** The tongue or hitch each mobilehome shall be removed or suitably screened, and each mobilehome shall be equipped with skirting to screen all foundation jacks and other supporting structure, or a supporting pad shall be provided that is designed to give the appearance that the mobilehome is placed on-grade.
2. **Roof Overhang.** A minimum roof overhang of one FT shall be provided.
3. **Roof Material.** Roof material shall consist of wood shingle or shakes, architectural grade asphalt shingles, or concrete or clay tiles.
4. **Exterior Wall Finishes.** Exterior wall finishes shall include wood, stucco, masonry, natural stone, or other suitable materials as determined by the Planning Director. All exterior wall finishes and skirting required pursuant to Paragraph D.1 (Skirting or Supporting Pad Required), above, shall extend to the ground, except when a solid concrete or masonry perimeter foundation is used, in which case, the exterior material shall extend below the top of the foundation.

E. Utilities. All on-site utilities to individual mobilehomes shall be located underground.

5.03.300: Mobile Washing and Detailing Services

The following standards shall govern the establishment of mobile washing and detailing services:

- A.** All mobile washing and detailing services shall be licensed to a fixed location occupied by a legally established full-service or self-service carwash within the City.
- B.** A mobile washing and detailing service shall not be licensed as a home occupation.

5.03.305: Motor Vehicle Dealers

The following standards shall govern the establishment and operation of new or used motor vehicle dealers, including automobiles, light trucks and vans (rated at one ton or less), and recreational vehicles, motorcycles, watercraft, all-terrain vehicles, and other similar motor vehicles:

- A.** Motor vehicle servicing, repair, and maintenance activities shall be performed within a wholly enclosed building. Service bay doors shall be located so as not to be visible from any public or private street, or office, retail sales and off-street parking facilities on adjoining lots.
- B.** There shall be no outside storage of inoperable motor vehicles or motor vehicle parts.
- C.** Prior to the issuance of a business license by the City, a site plan shall be submitted to the Planning Department for review and approval, which demonstrates compliance with the following:
 - 1.** Motor vehicle display areas shall meet the minimum parking setback requirements of the zoning district in which the use is located, and the design standards for off-street parking facilities contained in Division 6.03 (Off-Street Parking and Loading) of this Development Code. Setback areas shall be fully landscaped and provided with an automatic irrigation system.
 - 2.** A vehicle loading and unloading area shall be provided for each vehicle sales facility. The loading area shall be clearly demarcated by signs and pavement markings. The loading area shall not encroach into required parking areas or block fire access lanes, and shall occur on-site, at a location approved by the Fire Department. On-street vehicle loading and unloading shall be prohibited.
- D.** Automobile dealers providing vehicle service and repair shall provide a minimum of 6 queuing (waiting) spaces for service write-ups, which shall not encroach into required parking or loading spaces.
- E.** The retail sales of motor vehicles from a residentially zoned property shall be prohibited as a Home Occupation.
- F.** Motor vehicle sales on any property with shared parking facilities shall only be permitted if all vehicle sales, display, and storage areas are located within a fully enclosed building.
- G.** Motor vehicle sales as a temporary sales event shall only be permitted pursuant to the requirements for “temporary and interim uses” contained in this Division. The motor vehicle retailer must be licensed to a fixed motor vehicle sales location in the City.

5.03.310: Motor Vehicle Storage Facilities

The following standards shall govern the establishment and operation of motor vehicle storage facilities:

- A.** For the purposes of administration and enforcement of this Section:
 - 1.** Any motor vehicle maintained on a property for 72 or more consecutive hours shall be deemed to be “stored.”

2. Motor vehicle storage shall include the keeping of automobiles, trucks, vans, recreational vehicles and watercraft, motorcycles, trailers, forklifts, and any inoperative vehicle, regardless of vehicle type.

B. The indoor storage of motor vehicles shall comply with all applicable requirements of the fire and building codes.

C. All vehicles stored outdoors shall be screened from public view by a minimum 8-FT high decorative masonry block wall.

D. All vehicles stored outdoors shall comply with all requirements of the base zoning district, which are applicable to the design and use of outdoor storage areas.

5.03.315: Personal Fitness Trainer

Within the IP, IL, and IH zoning districts, a personal fitness trainer shall only be allowed to establish in conjunction with fitness and recreational sports centers (NAICS 71394).

5.03.320: Personal Property Donation Bins

A. Welfare and Institutions Code Division 1, Chapter 2 (commencing with Section 150) allows a city, county, or city and county to impose requirements on the solicitation and sale of salvageable personal property within its jurisdiction.

B. The following regulations shall govern the establishment and operation of salvageable personal property collection boxes/bins within the City:

1. The provisions of Welfare and Institutions Code Division 1, Chapter 1.8 (commencing with Section 148) and Chapter 2 (commencing with Section 150), which governs the acquisition and disposition of salvageable personal property for charitable purposes, and unattended collection bins, respectively, shall be complied with.

2. Salvageable personal property collection bins may only be established in conjunction with a host business, subject to Conditional Use Permit approval pursuant to Section 4.02.015 (Conditional Use Permits) of this Development Code.

3. Collection bins shall be constructed and maintained with durable, waterproof, and rustproof material, and shall be fully enclosed.

4. Collection bins shall be clearly marked to identify the type of materials that may be deposited.

5. Collection bins shall be swept and maintained in a clean, litter-free condition, on a daily basis.

6. Collection bins shall be setback a minimum of 30 FT from any arterial street property line, and 20 FT from any collector or local public street property line, and shall not obstruct pedestrian or vehicular circulation.

7. The occupation of parking spaces by salvageable personal property collection bins shall not reduce available parking spaces below the minimum required for the host business pursuant to Division 6.03 (Off-Street Parking and Loading) of this Development Code.

8. Collection bins shall not encroach upon any existing landscaped areas, unless replaced elsewhere on the site.

9. Additional landscaped areas and architectural elements, such as vertical and horizontal decorative trellises, seat walls, and raised planters, may be required by the Approving Authority to screen collection bins.

5.03.325: Pharmaceutical and Medicine Manufacturing

Within the BP and IP zoning districts, the development of new pharmaceutical and medicine manufacturing shall be limited to small-scale (GFA of less than 45,000 SF for single-tenant buildings and 60,000 SF for multiple-tenant buildings) facilities.

5.03.330: Pharmacies and Drug Stores

Drive-thru facilities in conjunction with pharmacies and drug stores shall be permitted subject to the provisions of Section 5.03.165 (Drive-Thru Facilities) of this Division.

5.03.335: Plastics Product Manufacturing

Within the IP zoning district, the development of new plastics product manufacturing shall be limited to small-scale (GFA of less than 45,000 SF for single-tenant buildings and 60,000 SF for multiple-tenant buildings) facilities.

5.03.340: Recycling Facilities

The purpose of this Section is to implement the California Beverage Container Recycling and Litter Reduction Act (PRC Section 14500 et seq.). The following standards shall govern the establishment and operation of recyclable container collection facilities:

A. Reverse Vending Machines. Reverse vending machines may be established in conjunction with a host business for the collection of post-consumer beverage containers pursuant to the California Beverage Container Recycling and Litter Reduction Act, and shall comply with the following:

1. Reverse vending machines shall be established pursuant to the requirements of this Development Code, and the building and fire codes of the City.

2. Reverse vending machines shall be located within 30 FT of the entrance of the host business and shall not obstruct pedestrian or vehicular circulation.

3. Reverse vending machines shall be constructed and maintained with durable waterproof and rustproof materials, and shall be covered.

4. Reverse vending machines shall be clearly marked to identify the type of material to be deposited, operating instructions, and the identity and telephone number of the operator or manager if the facilities become inoperable.
5. Reverse vending machines shall be limited to 3 machines for each host business.
6. Reverse vending machines shall occupy a maximum of 50 SF per installation, including any protective enclosure, and shall not exceed 9 FT in height.
7. Reverse vending machines shall not occupy parking spaces required for the host business pursuant to Division 6.03 (Off-Street Parking and Loading) of this Development Code, nor shall it encroach upon any landscaped area.
8. Reverse vending machines shall be maintained in a clean, litter-free condition.
9. The operating hours of reverse vending machines shall be the same as the host business.
10. Reverse vending machines shall be illuminated to ensure comfortable and safe operation if open between dusk and dawn.

B. Small Collection Facilities. Small collection facilities may be established in conjunction with a host business for the collection of post-consumer beverage containers pursuant to the California Beverage Container Recycling and Litter Reduction Act, and shall comply with following:

1. Small collection facilities shall occupy a maximum area of 500 SF and shall be established in conjunction with a host business at a fixed location within the City, which complies with this Development Code, and the building and fire codes of the City.
2. Small collection facilities shall be constructed and maintained with durable, waterproof and rustproof material, with fully enclosed materials storage containers.
3. Small collection facilities shall be clearly marked to identify the type of recyclables that may be deposited.
4. The name and telephone number of the owner or manager, and the hours of operation of small collection facilities shall be conspicuously posted.
5. Small collection facility sites shall be swept and maintained in a in a clean, litter-free condition on a daily basis.
6. Small collection facilities shall be setback a minimum of 20 FT from any public street right-of-way and shall not obstruct pedestrian or vehicular circulation.
7. Small collection facilities shall not operate power-driven sorting or consolidating equipment, such as crushers, shredders, balers, or other mechanized equipment.
8. Use of the facility for deposit of solid waste or hazardous waste is prohibited.

9. The operating hours of small collection facilities with attendants shall be the same as the host business, except that facilities located within 100 FT of property zoned for, or occupied by, residential land uses shall only be operated between the hours of 9:00AM and 7:00PM.

10. Small collection facilities without attendants shall be located at least 30 FT from any property zoned for, or occupied by, residential land uses, unless the facility is located within an established service area/corridor and, for sound attenuation purposes, a minimum 6-FT high masonry block wall has been constructed between the small collection facility and the residential land use(s).

11. Mobile recycling facilities shall have an area clearly marked to prohibit other vehicular parking during the hours when the mobile unit is scheduled to be present.

12. The occupation of parking spaces by a small collection facility and any attendant shall not reduce available parking spaces below the minimum required for the host business pursuant to Division 6.03 (Off-Street Parking and Loading) of this Development Code, unless the facility is located within one-half mile of a supermarket. A reduction in required parking spaces may be allowed to accommodate a small collection facility pursuant to Table 5.03-4 (Small Collection Facility Maximum Parking Reduction), below.

Table 5.03-4: Small Collection Facility Maximum Parking Reduction

<i>Required Number of Parking Spaces</i>	<i>Parking Space Reduction</i>
0 to 25 spaces:	0 spaces
26 to 35 spaces:	2 spaces
36 to 49 spaces:	3 spaces
50 to 99 spaces:	4 spaces
100 or more spaces:	5 spaces

13. Small collection facilities shall not encroach upon any existing landscaped areas, unless replaced elsewhere on the site. Furthermore, additional landscaped areas and architectural elements, such as vertical and horizontal decorative trellises, seat walls, and raised planters, may be required to screen collection containers.

C. Large Collection Facilities. Large collection facilities may be established for the collection of post-consumer beverage containers pursuant to the California Beverage Container Recycling and Litter Reduction Act, and shall comply with following:

1. Large collection facilities shall occupy an area of more than 500 SF and shall not be appurtenant to a host use.

2. Large collection facilities shall not be located within 500 FT of property zoned, planned or occupied for residential land uses.

3. All processing activities shall be within a fully enclosed building.

4. Large collection facilities shall be screened from public view by buildings or decorative masonry block walls, which are of sufficient height to completely screen all loading, processing, and storage activities/facilities. All gates shall be view obstructing.

5. All materials stored outside shall be maintained within fully enclosed containers that are secured and maintained in good condition. Storage containers for flammable materials shall be constructed of nonflammable materials. Oil storage shall be in containers approved by the Ontario Fire Department.

6. Large collection facilities shall be swept and maintained in a in a clean, litter-free condition on a daily basis, and shall be secured from unauthorized entry and removal of materials when unattended.

7. Large collection facilities shall provide adequate area on-site to accommodate a minimum of 6 vehicles, or the anticipated peak customer volume, whichever is higher, to circulate and deposit recyclable materials.

8. Containers provided for after-hours donation shall be located at least 50 FT from any property zoned, planned or occupied for residential use. Containers shall be of sturdy, rustproof construction, have sufficient capacity to accommodate materials collected, and be secured from unauthorized entry or removal of material. Containers shall be located at least 10 FT from any building.

9. Donation containers shall be clearly marked to identify the type of material that may be deposited. Notices shall be conspicuously posted stating that no material shall be left outside of donation containers.

10. The name and telephone number of the owner or manager, and the hours of operation of large collection facilities shall be conspicuously posted.

11. Large collection facilities may operate power-driven processing equipment, including aluminum foil and can compacting, baling, shredding, or other similar light processing activities necessary for efficient temporary storage and shipment of materials, as may be approved by the Planning Director.

12. The business owner and the property owner, if different from the business owner, shall cause the removal of all recyclable materials that have accumulated, or are deposited, on the site, on a regular basis, but no less than annually. Upon failure to remove the recyclable materials, the City may deem the land use and the property thereon to be abandoned, and may enter the property for the purpose of removing the recyclable materials. The business owner and the property owner, if different from the business owner, shall be responsible for payment to the City, all costs borne by the City related to the enforcement of this Paragraph.

D. Processing Facilities. Processing facilities may be established for the recycling of post-consumer beverage containers pursuant to the California Beverage Container Recycling and Litter Reduction Act, which are purchased from recycling centers located within the state of California. Processing facilities are not intended for the acceptance of donated or purchased post-consumer food and beverage containers from the general public. Processing facilities shall comply with following:

1. A processing facility shall not accept donated post-consumer food and beverage containers, nor shall it purchase such materials, from the public; however, a processing facility shall not be precluded from operating on the same site with, or in conjunction with, a collection facility, provided each activity is located within the correct zoning district pursuant to Table 5.02-1 (Land Use Matrix) of this Development Code.

2. Processing facilities shall not be located within 500 FT of any property zoned or planned for, or occupied by, residential land uses.

3. All processing activities, including collection, processing, and storage, shall be conducted within a fully enclosed building.

4. Processing facilities shall be screened from public view by buildings or decorative masonry block walls, which are of sufficient height to completely screen all loading, processing, and storage activities/facilities. All gates shall be view obstructing.

5. Processing facilities may operate power-driven processing equipment for the purpose of baling, briquetting, crushing, compacting, grinding, shredding, sorting, or other similar processing activities. Processing facilities shall not shred, compact, or bale ferrous metals, excepting food and beverage containers.

6. Processing facilities shall be maintained in a in a clean, litter-free condition on a daily basis, and shall be secured from unauthorized entry and removal of materials when unattended.

7. A processing facility owner and the property owner, if different from the business owner, shall cause the removal of all recyclable materials that have accumulated, or are deposited, on the site, on a daily basis. Upon failure to remove the recyclable materials, the City may deem the land use and the property thereon to be abandoned, and may enter the property for the purpose of removing the recyclable materials. The facility owner, and the property owner, if different from the business owner, shall be responsible for payment to the City, all costs borne by the City related to the enforcement of this Paragraph.

5.03.345: Residential Care Facilities, Other—6 or Fewer Persons

“Other residential care facilities” for 6 or fewer persons may only be established in conjunction with a single-family dwelling.

5.03.350: Salvage Facilities

The following standards shall govern the establishment and operation of salvage facilities for the purpose of reclaiming recyclable equipment, materials, and parts, from home appliances, commercial and industrial machinery, motor vehicles, and other similar recyclable items acceptable to the Approving Authority:

A. Salvage facilities shall be located a minimum of 300 FT from any residentially zoned lot.

B. Loading and processing activities, and stored vehicles, materials, and equipment, shall be completely screened from public view and view from adjoining lots, by buildings and/or decorative masonry block walls with view-obstructing gates.

C. Loading, processing, and storage activities shall not be conducted within a required setback area.

D. All setbacks from a street property line shall be fully landscaped and permanently maintained, excepting those areas necessary for pedestrian or vehicular access.

E. All sorting, compaction, shredding, grinding, crushing, and other similar processing activities, shall be conducted within a completely enclosed structure designed to minimize noise and dust generated by the activities.

F. All existing salvage facilities, regardless of the zoning district in which they are located, shall conform with the requirements of this Section within one-year following notification by the Planning Director of the pending amortization of the use. The Planning Commission may abrogate the requirements of this Section because unusual circumstances exist with regard to the site or its location, which makes full compliance with the requirements of this Section impracticable.

5.03.355: Second Dwellings

In addition to the provisions of State law governing second units (GC Section 65852.150 et seq.), the following standards shall govern the establishment and use of second units:

A. Second dwellings shall only be permitted in conjunction with a single-family dwelling. The use of the second dwelling as an independent living space may continue only if one dwelling on the property is owner occupied.

B. The second dwelling may either be:

1. An independent unit attached to an existing single-family dwelling;
2. A unit attached to the main single-family dwelling, sharing living space; or
3. An independent unit detached from the main single-family dwelling.

C. A second dwelling that is detached from the main single-family dwelling shall comply with the requirements applicable to accessory detached residential structures contained in Section 5.03.010 (Accessory Detached Residential Buildings and Structures) of this Division, in addition to the provisions of this Section.

D. No more than one second dwelling is allowed on a lot, and a second dwelling shall not be constructed if a guesthouse already exists on the lot, as the guesthouse may be converted to a second dwelling.

E. Separate sale of second dwellings shall not be permitted; however, a dwelling may be rented.

F. Second dwellings may be metered separately from the main dwelling for gas, electricity and water services. A sewer connection separate from the main single-family dwelling may also be provided.

G. If an entrance to a second dwelling is provided separate from the main single-family dwelling, the entrance shall not be on the same street elevation as the main dwelling.

H. A second dwelling shall include a kitchen or food preparation area.

I. Prior to the issuance of a building permit for a second dwelling, a restrictive covenant to run with the land, which specifies that the use of the second dwelling as an independent living

space may continue only if one unit on the property is owner occupied, shall be submitted to the San Bernardino County Recorder for recordation.

5.03.360: Senior Citizen Housing Developments

A. Purposes. The purpose of this Section is to establish minimum standards, regulations and incentives for the development of senior citizen housing, and low income senior citizen housing within the City’s commercial zoning districts, in a manner that is consistent with the Policy Plan component of The Ontario Plan, this Development Code, and State Density Bonus Law (GC Section 65915).

B. Applicability. Senior Citizen Housing Developments shall be allowed on property located pursuant to Table 5.02-1 (Land Use Matrix) of this Development Code.

C. Definitions. For purposes of this Section, the words or phrases listed below, in correct alphabetical order, shall have the meanings thereafter specified:

Affordable Housing Cost for Owner Occupied Low Income Household. The affordable housing costs as defined in HSC Section 50052.5, exclusive of subdivision (a).

Affordable Housing Cost for Owner Renter Occupied Low Income Household. The affordable housing costs as defined in HSC Section 50053, exclusive of subdivision (a).

Affordable Housing Cost for Owner Occupied Very Low Income Household. The affordable housing costs as defined in HSC Section 50052.5, exclusive of subdivision (a).

Affordable Housing Cost for Owner Renter Occupied Very Low Income Household. The affordable housing costs as defined in HSC Section 50053, exclusive of subdivision (a).

Density Bonus Waivers and Modifications. Those waivers and modifications of City development standards granted by City to Owner of a senior citizen housing development defined as conditions affecting the physical location or type of construction of the senior citizen housing development structure and do not include use restrictions, procedural requirements, and fees as more particularly described in GC Section 65915(o)(1).

Low Income Households (Lower Income Households). Households, as defined in HSC Section 50079.5, paying Affordable Housing Costs or Affordable Rents for a Senior Citizen Housing unit.

Very Low Income Households. Households, as defined in HSC Section 50105 paying Affordable Housing Costs or Affordable Rents for a Senior Citizen Housing unit.

D. Base Density. Within residential zoning districts, the base density for a Senior Citizen Housing Development shall be pursuant to the development standards of the respective zoning district. Within nonresidential zoning districts, the base density for a Senior Citizen Housing Development shall be as follows:

<i>Base Density (in DU/Acre)</i>	<i>Districts</i>		
	<i>CN</i>	<i>CC</i>	<i>MU-1</i>

	25	25	25
--	----	----	----

E. Density Bonus.

1. In addition to the base density provided by Subsection D, above, senior citizen housing developments within residential zoning districts shall be eligible for a density bonus as provided in State density bonus law, as prescribed in Subsection 6.01.010.G (Density Bonus and Other Incentives) of this Development Code. Nonresidential zoning districts shall be eligible for a density bonus as provided in State density bonus law, as follows:

<i>Density Bonus (in percentage/units)</i>	<i>Districts</i>		
	<i>CN</i>	<i>CC</i>	<i>MU-1</i>
	20%	20%	20%

2. For senior citizen housing developments using the density bonus provisions of State density bonus law, a density bonus regulatory agreement securing the use of the senior citizen housing development by qualified senior citizens shall also be required. The density bonus regulatory agreement shall be recorded against the property and shall be in a form acceptable to the City Attorney.

3. The density bonus provisions shall apply to senior citizen housing developments consisting of 5 or more dwelling units, exclusive of a caretaker’s unit. All density calculations resulting in fractional units shall be rounded up to the next whole number.

4. Pursuant to State density bonus law, applicants for senior citizen housing developments may request certain waivers and modifications of the City’s development standards. For purposes of considering such requests for waivers and modifications of development standards, the “development standards” shall be defined as conditions affecting the physical location or type of construction of the senior citizen housing project, and do not include use restrictions, procedural requirements, and fees as more particularly described in GC Section 65915(o)(1).

5. Use of the senior citizen housing development for use by senior citizen households shall be secured via use of covenants and/or agreements recorded against the property in a form acceptable to the City Attorney.

F. Affordability Bonus for Senior Citizen Housing Developments.

1. In addition to the base density provided by Subsection D and the density bonus authorized by Subsection E of this Section, senior citizen housing developments shall be eligible for an additional density bonus of 10% above the total number of units that can be constructed (base density plus density bonus) whenever an applicant makes at least 50% of the additional units affordable (affordable rental units or affordable for-sale housing) to very low and/or low income senior citizen households. In example, a senior citizen housing development that is entitled to construct 100 units, may construct 10 additional units when it makes 5 of those units available to very low and/or low income senior citizen households.

2. All density calculations resulting in fractional units shall be rounded up to the next whole number, including the determination of affordable units. Use of the affordability bonus

provided in this Section shall be subject to the senior citizen housing development meeting the development standards contained in this Section.

3. Affordability of the units for very low and/or low income senior citizen households shall be secured via use of covenants and/or agreements for a minimum term of 45 years for ownership units and 55 years for rental units. The affordability covenants/agreement shall be in a form acceptable to the City Attorney.

G. Senior Citizen Housing Locational Criteria. A request for Conditional Use Permit approval of a senior citizen housing development shall be reviewed pursuant to the extent to which the senior citizen housing development substantially complies with each of the following locational criteria:

1. Transit Amenities. The site is within one-quarter mile of a transit station, rail station, commuter rail station or bus station, or bus stop with service at least every 30 minutes during the hours of 7:00AM to 9:00AM, and 4:00PM to 6:00PM.

2. Parks and Open Space. The site is within one-quarter mile of a public park (not including school grounds, unless there is a bona fide, formal joint use agreement between the City and the school district providing availability to the general public of the school grounds and/or facilities) or a community center, senior citizen center, or other facility offering daily services specifically designed for senior citizens, which is open to the general public.

3. Library. The project site is within one-quarter mile of a public library, or senior or community center, which contains a library.

4. Daily Shopping Opportunities. The project site is within one-quarter mile of a grocery store/supermarket where staples, fresh meat, and fresh produce are sold.

5. Medical Facilities. The project site is within one mile of a medical clinic or hospital (not merely a private doctor's office).

6. Pharmacy. The project site is within one mile of a pharmacy or supermarket containing an interior pharmacy.

H. Senior Citizen Housing Development Amenities. A request for Conditional Use Permit approval of senior citizen housing development shall be reviewed pursuant to the extent to which the senior citizen housing development substantially complies with one or more of the following development amenities:

1. High speed internet service is provided in each unit (free of charge to the tenants) or within a group activity room within the senior citizen housing development.

2. The senior citizen housing development will provide a bona fide service coordinator available on the premises to assist with activities of daily living, or provision of counseling services, social event planning, and/or concierge service.

3. The Senior Citizen Housing Development will provide exercise facilities on the premises.

I. Senior Citizen Dwelling Unit Standards. Notwithstanding any other provision of this Section, the minimum floor area for each residential unit for senior citizen use shall be as follows:

1. Bachelor or studio-type dwelling units: Four hundred fifty (450) square feet;
2. One-bedroom dwelling units: Five hundred fifty (550) square feet; and
3. Two-bedroom dwelling units: Six hundred fifty (650) square feet.

J. Senior Citizen Development Parking Standards. Notwithstanding any other provision of this Development Code, the number of parking spaces required to be provided for senior citizen housing developments may be as low as 0.25 spaces per rental dwelling unit and as high as 1.0 space per for-sale dwelling unit. The actual ratio shall be determined at the time of project approval for the use, and shall be based upon a parking demand study to be prepared by a qualified traffic consultant or engineer. Ten percent of the parking spaces provided shall be designated as parking for the physically impaired (“handicapped parking spaces”). In determining the number of parking spaces required, the following factors, as well as any other relevant factors, shall be considered:

1. The number of employees required by the use, whether such employees will reside on the premises, and hours during which any nonresident employees will be employed;
2. The availability of public transportation;
3. Whether residents of the use will be eligible for government rent subsidies;
4. The degree to which on-site provision of services and facilities will affect the need of residents to leave the site; and
5. The proximity of facilities and services to the site. Where appropriate, employee parking on the site shall be separately identified and shall be available only to employees.

6. Other Development Standards. Except as provided by this Section, additional development standards for senior citizen housing developments shall be those applicable to residential uses in such underlying zoning districts.

5.03.365: Single-Family Dwellings

Within the MDR-25 and HDR-45 zoning districts, single-family dwellings shall only be allowed:

- A.** On legally established lots having a gross area that is less than the minimum required by the base zoning district pursuant to Table 6.01-3 (Multiple-Family Residential Development Standards); and
- B.** On legally established lots having a gross area that results in a density calculation of less than the minimum allowed density for the base zoning district pursuant to Table 6.01-3 (Multiple-Family Residential Development Standards) of this Development Code.

5.03.370: Single Room Occupancy (SRO) Facilities

The following standards shall govern the establishment and operation of SRO facilities:

A. A minimum of one full common kitchen shall be provided on each floor (story) if full kitchens are not provided within each unit. For the purposes of this provision, a full kitchen shall include a range or stove and oven, sink, and refrigerator.

B. If complete bathrooms are not provided in each unit, shared showers shall be provided at a ratio of one shower for each 8 residents, or fraction thereof, on the same floor. Lockers shall be provided for use of the residents.

C. An SRO facility shall not be located within 500 FT, as measured in a straight line from any point along the outer boundaries of the property containing the use, of any public or private school for children under the age of 18, church, child day care center, family child day care facility, or any existing SRO facility.

D. A comprehensive management plan shall be submitted with applications for conditional use permits. The plan shall include the company or agency responsible for resident selection, day-to-day maintenance of the facility, proposed security arrangements and background information and references for the proposed management company or agency.

5.03.375: Soap, Cleaning Compound, and Toilet Preparation Manufacturing

Within the IP zoning district, the development of new soap, cleaning compound, and toilet preparation manufacturing shall be limited to small-scale (GFA of less than 45,000 SF for single-tenant buildings and 60,000 SF for multiple-tenant buildings) facilities.

5.03.380: Sound (Audio) Recording Facilities

Within the OL, OH and IH zoning districts, sound (audio) recording facilities shall only be allowed in conjunction with a permitted or conditionally permitted land use. Standalone sound recording facilities within these zoning districts shall be prohibited.

5.03.385: Spring and Wire Product Manufacturing

Within the IP zoning district, the development of new spring and wire product manufacturing shall be limited to small-scale (GFA of less than 45,000 SF for single-tenant buildings and 60,000 SF for multiple-tenant buildings) facilities.

5.03.390: Tattooing, Body Piercing, Branding, and the Application of Permanent Cosmetics

The below-listed standards shall govern the establishment and operation of body art services in the City. For the purposes of this section, "body art services" shall mean tattooing, body piercing, branding, or the application of permanent cosmetics, excepting the piercing of an ear with a disposable, single-use, presterilized stud or solid needle that is applied using a mechanical device to force the needle or stud through the ear.

A. Every person and every business engaged in body art and/or permanent cosmetics services shall comply with all applicable provisions of the Safe Body Art Act (HSC Section 119300 et seq.).

B. Every person and every business engaged in body art and/or permanent cosmetics services shall obtain a health permit from the San Bernardino County Division of Environmental Health Services prior to commencement of the business activity.

C. A person proposing to construct, remodel, or revise a body art and/or permanent cosmetics facility shall first submit plans to the Ontario Planning Department and the San Bernardino County Division of Environmental Health Services for review and approval, prior to construction.

5.03.395: Temporary and Interim Land Uses, Buildings, and Structures

The following temporary and interim land uses shall be allowed upon the issuance of an Administrative Use Permit by the City pursuant to Section 4.03.015 (Administrative Use Permit) of this Development Code:

A. Interim Farming Activities on Vacant or Underdeveloped Lands. Farming activities may be established and operated as an interim use on vacant or underdeveloped lands pursuant to the requirements of Subsection 5.03.405.F (Urban Farms) of this Division.

B. Model Homes. The following standards shall govern the design and establishment of model homes:

1. Access must meet the requirements of the Americans with Disabilities Act.
2. Any “trap” fencing shall be located on private property.
3. Any garage used as a sales office shall be converted back to a garage prior to dwelling occupancy.
4. A model complex consisting of 3 or more model homes shall develop and improve a separate lot to accommodate off-street parking, which shall be provided pursuant to Division 6.03 (Off-Street Parking and Loading) of this Development Code.
5. Subdivisions of 8 or more dwellings having at least one model home that is landscaped, shall demonstrate by installed landscape and irrigation, the principles of water-efficient landscaping and irrigation.
6. The developer of model homes constructed prior to the recordation of a final map for the subdivision containing the model homes, shall enter into a model home agreement with the City, in a form satisfactory to the City Attorney, to ensure that the model homes will not be sold prior to recordation of the final map, and that the model homes will be demolished and removed should the final map not record within a period acceptable to the City.
7. The project proponent shall remove the model homes and their appurtenances from the affected property within 30 days following the expiration of the Administrative Use Permit.
8. In approving a model home facility, the Reviewing Authority may require the installation of certain minimum improvements, such as paved parking, lighting and landscaping, and other improvements necessary to ensure and protect the public health, safety, and welfare.

9. To ensure removal of model homes and their appurtenances within the required period, the Reviewing Authority may require the project proponent provide a performance guarantee pursuant to Division 2.06 (Performance Guarantees) of this Development Code, in the amount of \$10,000. The performance guarantee may be utilized by the City to pay any fees and costs incurred by the City, which is associated with the enforcement of Paragraphs A.1 through 8, above, and any conditions of Administrative Use Permit approval imposed by the Reviewing Authority.

C. Street Fairs. Street fairs may be allowed within any commercial or mixed-use zoning district.

D. Temporary Alcoholic Beverage Sales. Temporary alcoholic beverage sales for consumption on the premises may be allowed within nonresidential zoning districts in conjunction with a temporary activity, display, or event for which an Administrative Use Permit is granted pursuant to Section 4.03.015 (Administrative Use Permits) of this Development Code.

E. Temporary Buildings and Structures. Temporary buildings and structures, including, but not limited to, trailers and prefabricated (“modular”) buildings, and appurtenances thereto, may be allowed within any residential, commercial, mixed-use, industrial, specialized use, or overlay zoning district, subject to the following:

1. The Planning Director may approve temporary buildings and structures for an initial 2-year period, which shall be granted pursuant to Section 4.03.015 (Administrative Use Permits) of this Development Code. The time in which the approval expires may be extended by the Reviewing Authority for a maximum of 2 one-year periods.

2. Temporary buildings and structures requested for periods in excess of the maximum 4 years allowed pursuant to Paragraph E.1, above, may be allowed for periods not to exceed a total of 10 years, subject to Conditional Use Permit approval, granted pursuant to Section 4.02.015 (Conditional Use Permits) of this Development Code.

3. In approving temporary buildings and structures, the Reviewing Authority may require the installation of certain minimum improvements, such as paved parking, lighting and landscaping, and other improvements necessary to ensure and protect the public health, safety, and/or welfare.

4. The project proponent shall remove the temporary building(s) or structure(s), and any appurtenances thereto, from the affected property within 30 days following the expiration of project approval.

5. To ensure removal of a temporary building or structure, and all appurtenances thereto, within the required period, the Reviewing Authority may require the project proponent provide a performance guarantee pursuant to Division 2.06 (Performance Guarantees) of this Development Code, in the amount of \$10,000. The performance guarantee may be utilized by the City to pay any fees and costs incurred by the City, which is associated with the enforcement Paragraphs F.1 and F.3, above, and any conditions of Administrative Use Permit or Conditional Use Permit approval, as applicable, imposed by the Reviewing Authority.

F. Temporary Facilities. Temporary facilities, such as parking lots for interim use, may be allowed within any residential, commercial, mixed-use, industrial, specialized use, or overlay zoning district, subject to the following:

1. The Planning Director may approve temporary facilities for an initial 2-year period, which shall be granted pursuant to Section 4.03.015 (Administrative Use Permits) of this Development Code. The time in which the approval expires may be extended by the Planning Director a maximum of 2 one-year periods.

2. Temporary facilities requested for periods in excess of the maximum 4 years allowed pursuant to Paragraph E.1, above, may be allowed for periods not to exceed a total of 10 years, subject to Conditional Use Permit approval, granted pursuant to Section 4.02.015 (Conditional Use Permits) of this Development Code.

3. In approving a temporary facility, the Reviewing Authority may require the installation of certain minimum improvements, such as paved parking, lighting and landscaping, and other improvements necessary to ensure and protect the public health, safety, and/or welfare.

4. The project proponent shall remove the temporary facility and all appurtenances thereto from the affected property within 30 days following the expiration of the Administrative Use Permit.

5. To ensure removal of a temporary facility and all appurtenances thereto within the required period, the Reviewing Authority may require the project proponent provide a performance guarantee pursuant to Division 2.06 (Performance Guarantees) of this Development Code, in the amount of \$10,000. The performance guarantee may be utilized by the City to pay fees and costs incurred by the City, associated with the enforcement of Paragraphs E.1 and E.3, above, and any conditions of Administrative Use Permit or Conditional Use Permit approval, as applicable, imposed by the Reviewing Authority.

G. Temporary Outdoor Activities, Displays, Events, and Sales. Temporary outdoor sales, displays, and activities may be allowed within any commercial, mixed-use, industrial, or specialized use zoning district, and within residential zoning districts in conjunction with a legally established religious assembly land use, subject to the approval of an Administrative Use Permit pursuant to Section 4.03.015 (Administrative Use Permit) of this Development Code, and are further classified as follows:

1. Retail Sales Events. Retail sales events include special outdoor sales, sidewalk sales and parking lot sales, and are subject to the following:

a. A retail sales event shall only be allowed in conjunction with a legally established business that has been operated for a period of at least 180 days prior to the retail sales event.

b. Retail sales events shall be limited to the holiday sale periods of President's Day, Memorial Day, Independence Day and Labor Day, and 4 additional periods per calendar year, for each business location. The additional periods may be used consecutively.

c. Retail sales events shall be limited to maximum 7 days duration.

d. The outdoor display of merchandise shall be restricted to an area directly adjacent to the business' exterior storefront; however, in the case of shopping centers, when it is not practical for the outdoor display area to be located directly adjacent to the business front, the sale area shall be located in an area as close as practically possible, to the business' exterior storefront.

e. The display of merchandise shall not impede pedestrian or vehicular circulation.

f. All merchandise, materials, signs and debris shall be removed from the outdoor area by 9:00AM following the last day of the retail sales event.

2. Holiday Retail Sales. Holiday retail sales include Christmas tree and pumpkin sales, and shall be limited to 30 days duration, 2 times per calendar year, for each business location.

3. Shows and Exhibits. Religious, historic, patriotic, or other similar outdoor displays may be permitted within a yard, parking lot or landscaped area, by or for the benefit of nonprofit organizations, subject to the following:

a. Shows and exhibits shall be limited to 30 days duration within any 90-day period.

b. The show or exhibit shall not impede pedestrian or vehicular traffic.

c. Shows and exhibits shall not be conducted within 1,000 FT of any residential land use, as measured in a straight line from any point along the outer boundaries of the property containing the show or exhibit. This separation requirement may be reduced by the Planning Director, provided the type and size of event proposed could in no way adversely affect residential land uses.

d. All equipment, materials, signs, and debris shall be removed from the outdoor area by 9:00AM following the last day of the display.

4. Amusement and/or Sporting Events. Bazaars, circuses, carnivals, rodeos, pony rides and other similar temporary amusement and/or sporting events may be permitted, subject to the following:

a. Events shall be limited to 2 periods of 7 days duration per calendar year, for each event location. The 2 event periods may be used consecutively.

b. Events shall not be conducted within 1,000 FT of any residential zoning district, as measured in a straight line from any point along the outer boundaries of the property or lease space containing the event. This separation requirement may be reduced by the Planning Director, provided the type and size of event proposed could in no way adversely affect residential land uses.

c. All equipment, materials, signs, and debris shall be removed from the event location by 9:00AM following the last day of the event.

5. Tent Revivals. Tent revivals and other similar temporary events involving the large assemblage of people and/or equipment within a temporary structure or in the open air, may be permitted, subject to the following:

a. Tent revivals shall be limited to 2 periods of 7 days duration per calendar year, for each event location. The 2 event periods may be used consecutively.

b. Tent revivals shall not be conducted within 1,000 FT of any residential land use, as measured in a straight line from any point along the outer boundaries of the property or lease space containing the tent revival. This separation requirement may be reduced by the Planning Director, provided the type and size of event proposed could in no way adversely affect residential land uses.

c. All equipment, materials, signs, and debris shall be removed from the event location by 9:00AM following the last day of the event.

6. Charitable and Fund Raising Events. Fund raising events for charitable organizations and other non-profit organizations, such as churches, schools, clubs, and other similar organizations, may be permitted to hold special outdoor fund raising events, hosted by and in conjunction with a legally established commercial or industrial land uses, subject to the following:

a. Charitable and fund raising events shall be limited to the holiday periods of President's Day, Memorial Day, Independence Day and Labor Day. Twelve additional events per calendar year shall also be permitted per location, not to exceed one event per month per location. Events shall be limited to a maximum of 4 days duration.

b. Charitable and fund raising events shall be restricted to an area directly adjacent to the host business' exterior; however, when it is impractical for the event to be located directly adjacent to the host business, such as in the case of a commercial shopping center, the event shall be located in an area as close as practically possible to the host business' exterior.

c. Charitable and fund raising events shall not impede pedestrian or vehicular circulation.

d. All equipment, materials, signs, and debris shall be removed from the event location by 9:00AM following the last day of the event.

H. Temporary Produce Stands. Temporary produce stands may be established and operated pursuant to the requirements of Subsection 5.03.405.G (On-Site Produce Sales Stands) of this Division.

I. Temporary Real Estate Sales, Lease and Rental Offices. Temporary real estate sales, lease, and rental offices may be allowed within any residential, commercial, mixed-use, industrial, specialized use, or overlay zoning district, subject to the following:

1. A temporary real estate sales, lease, or rental office shall be located a minimum of 200 FT from any existing dwelling outside of the subdivision or development project.

2. A temporary real estate sales, lease, or rental office may be established within a model dwelling, or within a temporary structure specifically designed for the use and approved pursuant to Subsection E (Temporary Office Structures) of this Section.

3. A certificate of occupancy for a temporary real estate sales, lease, or rental office shall not be issued until after a subdivision has been recorded with the San Bernardino County Recorder, or a building permit has been issued for a multiple-family development project.

4. Temporary real estate sales, lease, or rental offices shall be removed from the site within 30 days following the sale, lease, or rental of the last dwelling unit.

5. Comply with all provisions of Division 8.1 (Sign Regulations) pertaining to temporary real estate sales, lease, and rental signs.

J. Temporary Wireless Telecommunications Facilities. Temporary wireless telecommunications facilities may be allowed for testing purposes, or to fulfill short-term wireless capacity and/or coverage needs of the community, resulting from special activities or events for which a Temporary Use Permit has been approved, or to serve areas experiencing short-term population increases which the existing wireless telecommunications system cannot adequately support, such as seasonal retail sales, and other City-supported activities/events. Temporary wireless telecommunications facilities shall be subject to the following:

1. Temporary Test-Only Wireless Telecommunications Facilities. Should the City determine that testing for interference with public safety channels is warranted due to the operating band of the proposed telecommunications facility Carrier, an application for the temporary test-only wireless telecommunications facility, and applicable processing fees, shall be submitted for review and approval by the City. Furthermore, the following shall be imposed as a condition of application approval:

a. The Planning Director may approve a temporary test-only facility pursuant to Section 4.03.015 (Administrative Use Permits) of this Development Code, to remain in place for a period of 30 days from date of installation. If additional time is needed to resolve systems conflicts, the applicant may apply for a single 60-day time extension. Should the temporary facility need multiple tests or consideration by the Planning Commission for an increase in height, the applicant may apply for an additional 180-day time extension, for total periods not to exceed 270 days. Time extension requests shall be reviewed by the Planning Director and shall include sufficient information to explain the need for the extension. The temporary facility shall be removed within 7 days of conclusion of testing.

b. Engineered plans and drawings to erect the temporary test-only facility are to be submitted to the Building and Planning Departments for review and approval. All applicable building permits shall be required.

c. The Police and Information Technology Departments shall be notified at least one week in advance of the commencement of operation of the temporary test-only facility in order to schedule testing. The purpose of the testing is to evaluate compatibility with the City's public safety radio frequencies. In the event a conflict exists, the facility shall immediately suspend operations until modifications are made to resolve the conflict.

d. An agreement with the City and the posting of a \$10,000 bond shall be required for any temporary test-only facility. The agreement shall state the applicant's concurrence with the temporary nature of the permit and the acceptance of the conditions of approval. The bond shall secure the applicant's obligations to immediately remove a facility in the event that testing of the facility with the City of Ontario's public safety frequencies is inconclusive to support approval of the facility, and/or upon expiration of the use permit.

e. The approval of a temporary test-only facility is not to be construed as support from the Planning and Police Departments for the permanent facility, and shall not be construed as an approval for any other purpose under the review processes set forth in this Section.

f. A meeting with WECA (West End Communications Authority), Police Department, Planning Department, and Carrier representatives shall be held for the purpose of exploring options for any frequency interference problems, and determining an optimal course of action.

g. Any temporary test-only facility located within 500 FT of a residential zoning district shall be required to notify property owners and area residents of the proposal in writing, by posting the property at least 10 days prior to the approval of the proposed temporary test-only facility. Property owner or resident objections shall be addressed by the Planning Director.

2. Short-Term Temporary Wireless Telecommunications Facilities. Should the City determine that a temporary wireless telecommunications facility is needed to fulfill the short-term wireless capacity and coverage needs of the community, an application for the short-term temporary wireless telecommunications facility, and applicable processing fees, shall be submitted for review and approval by the City. Furthermore, the following shall be imposed as a condition of application approval:

a. The Planning Director may approve short-term temporary wireless telecommunications facility pursuant to Section 4.03.015 (Administrative Use Permits) of this Development Code, to remain in place for a period of 90 days from date of installation. The time in which the approval expires may be extended by the Planning Director for a maximum of 2 periods of 90 days duration, each, for a total of 270 days.

b. Engineered plans and drawings to erect the temporary wireless telecommunications facility are to be submitted to the Building and Planning Departments for review and approval. All applicable building permits shall be required.

c. An agreement with the City and the posting of a \$10,000 bond shall be required for any short-term temporary wireless telecommunications facility. The agreement shall state the applicant's concurrence with the temporary nature of the permit and the acceptance of the conditions of approval. The bond shall secure the applicant's obligations to immediately remove approved facility upon expiration of the use permit.

d. No short-term temporary wireless telecommunications facility shall be located within 500 FT of a residential zoning district.

5.03.400: Thrift and Secondhand Stores, and Used Goods Stores

The on-site collection of salvageable personal property in conjunction with thrift and secondhand stores, and used goods stores, shall be prohibited, except as allowed by Section 5.03.320 (Personal Property Collection Bins) of this Division.

5.03.405: Transitional Shelter Housing

The following standards shall govern the establishment and operation of Transitional Shelter Housing facilities, including Emergency Shelters, Employee (Farmworker) Housing, Supportive Housing, Transitional Housing, and Transitional Living Centers:

A. General Requirements.

1. No portion of any Transitional Shelter Housing facility shall be located within 300 FT of another such facility that is constructed, or that is approved for construction.

2. Transitional Shelter Housing facilities shall observe State and Federal Fair Housing regulations and standards.

3. No more than one Federal, State, or Youth Authority parolee shall be allowed to live in a Transitional Shelter Housing facility.

4. An application submitted for approval of a Transitional Shelter Housing facility shall identify whether any boarders are currently Federal, State, or Youth Authority parolees. Owners and/or operators of Transitional Shelter Housing shall update the information required by this Section anytime a person that is a Federal, State, or Youth Authority parolee is provided accommodations at the facility.

5. All Transitional Shelter Housing facilities shall require boarders to sign a Crime Free Lease Addendum as part of their lease or rental agreement, which provides that any criminal violations perpetrated by boarders shall be grounds for termination of the written or oral lease, sublease, or agreement under which they reside at the temporary/transitional shelter or housing.

6. Transitional Shelter Housing facilities shall be operated in full compliance with all applicable requirements of this Development Code. Violation of any local, State, or Federal laws by individual boarders while on the premises shall be grounds for Conditional Use Permit (if applicable pursuant to Table 5.02-1 (Land Use Matrix) of this Development Code) and/or business license revocation, including but not limited to, violations of PC Section 3003.5.

7. No Transitional Shelter Housing facility shall be maintained as a nuisance. The conduct of any temporary/transitional shelter or housing within the City in violation of any of the terms of this Article or other applicable provisions of this Development Code found and declared to be a public nuisance, and the City Attorney or the District Attorney may, in addition or in lieu of prosecuting a criminal action hereunder, commence an action or proceeding for the abatement, removal and enjoinder thereof, in the manner provided by law; and shall take other steps and shall apply to such courts as may have jurisdiction to grant such relief as will abate or remove such temporary/transitional shelter or housing, and restrain and enjoin any person from conducting, operating or maintaining an temporary/transitional shelter or housing contrary to the provisions of this Article or Development Code.

8. Any owner, operator, manager, employee or independent contractor of a Transitional Shelter Housing facility violating or permitting, counseling, or assisting the violation of any of the provisions of this Article or applicable provisions of this Development Code regulating Transitional Shelter Housing facilities shall be subject to any and all civil and criminal penalties pursuant to OMC Title 1, Chapter 2 (Penalty Provisions), and/or administrative citations pursuant to OMC Title 1, Chapter 5 (Administrative Citations). All remedies provided herein shall be

cumulative and not exclusive. Any violation of these provisions shall constitute a separate violation for each and every day during which such violation is committed or continued.

9. For those Transitional Shelter Housing facilities that require Conditional Use Permit approval pursuant to Table 5.02-1 (Land Use Matrix) of this Development Code, violation of any of provision of this Section, or the Conditional Use Permit authorizing the Transitional Shelter Housing facility, shall be grounds for revocation of the Conditional Use Permit pursuant to the provisions of Division 2.05 (City Initiated Modification or Revocation) of this Development Code.

10. Transitional Shelter Housing facilities, excepting farmworker housing in compliance with Subsection C (Farmworker Housing) of this Section, shall be prohibited within the ALUCP safety zones.

11. Transitional Shelter Housing facilities shall be in compliance with all requirements of this Development Code at all times, as well as any applicable provisions of the Ontario Municipal Code, including obtaining any other permits or licenses, such as building permits or a business license, required before establishing, expanding or maintaining the use.

B. Emergency Shelters. When allowed by Table 5.02-1 (Land Use Matrix) of this Development Code, Emergency Shelters shall be subject to the following standards:

1. The maximum length of stay for an Emergency Shelter client shall be 6 months.
2. On-site management shall be provided during the hours that the Emergency Shelter is in operation.
3. On-site security shall be provided during the hours that the Emergency Shelter is in operation.
4. No more than 20 client/tenant beds shall be allowed within any Emergency Shelter.
5. An intake waiting area equal to a minimum of 10 SF for each client/tenant bed shall be provided.
6. The exterior of the intake waiting areas shall be screened from public view by a 6-FT high decorative masonry block wall and appropriate landscaping.
7. A storage area for use by clients/tenants shall be provided at a rate of 7 SF for each client/tenant bed. A storage area is not required to be provided adjacent to the respective client/tenant bed.
8. An emergency shelter shall provide lavatory, toilet and shower facilities adequate for the number of clients/tenants served; however, a minimum of one such facility shall be provided for each 15 client/tenant beds.

C. Employee (Farmworker) Housing. When allowed by Table 5.02-1 (Land Use Matrix) of this Development Code, farmworker dwelling units and farmworker housing complexes shall be subject to the requirements of this Subsection.

1. General Requirements.

a. Every person, or agent, or officer thereof, which constructs, operates, or maintains Farmworker Housing, shall comply with the requirements of this Section, and all applicable health, safety, and building codes and standards.

b. Farmworker Housing shall be designed, constructed and maintained in conformance with the Employee Housing Act (commencing with HSC Section 17000), CCR Tiles 24 and 25, and the California Building Code.

c. A Farmworker Housing unit providing accommodations for 6 or fewer employees, or for one employee and their respective household, shall be deemed a single-family structure.

d. A Farmworker Housing Complex consisting of up to 36 beds in a group quarters, or 12 units or spaces designed for use by a single family or household, shall be deemed an agricultural use.

e. Farmworker Housing shall not include hotels, motels, boarding houses, bed and breakfast inns, rooming houses, dormitories, or other similar uses that would imply that the employee housing is a business run for profit, or differs in any way from a single-family dwelling or an agricultural use.

f. Farmworker housing provided by the employer and maintained in connection with the work, or place where work is being performed, shall comply with all provisions of HSC Section 17008(a). Farmworker housing not maintained in connection with any workplace, and provided by someone other than an agricultural employer, shall comply with all provisions of HSC Section 17008(b).

g. Farmworker Housing for agricultural employees and their families shall be allowed subject to the same fees applicable to any other agricultural use. In the event the Farmworker Housing is converted to another use, the units shall be subject to all applicable Development Code standards in existence at the time of conversion.

h. All Farmworker Housing shall comply with all City regulations and permitting requirements, including, but not limited to, building construction, sewage disposal, water supply, NPDES, and storm water quality control, prior to occupancy of the housing units.

i. No person shall construct, reconstruct, erect, install, relocate, or alter any building used for human habitation, building accessory thereto, or other housing accommodations, intended to be used for Farmworker Housing, or any electrical, mechanical, or plumbing equipment installed in Farmworker Housing, without first obtaining all necessary City permits.

j. Farmworker housing is not required to be located on the same site as the qualifying agricultural operation where the farmworkers are employed.

k. The minimum lot size for Farmworker Housing shall be 10 acres.

2. Farmworker Dwelling Unit.

a. Housing for up to 6 agricultural employees or one farm employee and his or her household is an allowed use in the AG Overlay District.

b. A farmworker dwelling unit is subject to all requirements relevant to this Development Code, which are applicable to single-family dwellings, including, but not limited to, site and building development standards, off-street parking requirements, security standards, wall and fencing requirements, and landscaping requirements. At least one off-street parking space shall be provided for each dwelling unit.

c. A farmworker dwelling unit provided pursuant to Subsection C.1.c of this Section shall not be required to be located on the same site as the qualifying agricultural operation where the farmworkers are employed.

d. A farmworker dwelling unit shall meet the standards for single-family dwellings contained in Section 6.01.010 (Residential Zoning Districts) of this Development Code, and applicable requirements of the Ontario Building Code.

e. A farmworker dwelling unit shall not be subdivided from the primary lot on which it is located.

f. At least one off-street parking space shall be provided for each farmworker dwelling unit.

3. Farmworker Housing Complex.

a. A farmworker housing complex, with up to 36 beds in group quarters or 12 units designed for use by single families or households, which comply to the standards for single-family dwellings contained in Section 6.01.010 (Residential Zoning Districts) of this Development Code, is an allowed use in the AG Overlay District.

b. A minimum of 50 SF of floor area shall be provided for sleeping purposes for each occupant of group living quarters, such as barracks and bunkhouses, within a farmworker housing complex.

c. At least one off-street parking space shall be provided for each dwelling unit, or one parking space for each 3 beds, whichever is greater, plus one off-street parking space for each farmworker housing complex employee.

4. Farmworker Verification.

a. All new permanent farmworker dwelling units and farmworker housing complexes shall require the completion of a Farmworker Housing Verification Form prior to building permit application submittal.

b. The Farmworker Housing Verification Form shall include information regarding the housing type, number of dwelling units or beds, length of occupancy, number of occupants, occupants' employment information, and, for farmworker housing for 5 or more workers, proof that a permit to operate from HCD has been obtained and maintained (see Paragraph C.8 of this Section).

c. The verification form shall be submitted annually, by May 15th of each year, to the Planning Director, in a form acceptable to the Planning Director, that all the dwelling units or sleeping quarters are being rented to, and occupied by, persons who meet the following agricultural employee employment criteria:

- (1) Tilling and cultivation of the soil associated with commercial crop production;
- (2) Raising, production, and cultivation of commercial livestock for the production of food and/or fiber;
- (3) Growing and harvesting of any commercial agricultural or horticultural commodities;
- (4) Commercial raising of bees, fur-bearing animals or poultry;
- (5) Preparation and processing of farm products for market; or
- (6) Timber or forestry operations.

For the purposes of this Subsection, the term "agricultural employee" shall mean a person who works full or part-time (24 or more hours per week) in the service of bona fide commercial agricultural operations, in any of the branches of farming, which includes, but is not limited to:

- d. At a minimum, the verification form shall contain the following information:
- (1) Entity responsible for housing maintenance and upkeep;
 - (2) Description of whether the housing will be based on a permanent, temporary, and/or seasonal basis;
 - (3) Total number of people to be housed on-site at any one time;
 - (4) Description of the housing, including, whether the structures will be permanent and/or temporary, intended as units for families, one person or several persons, and cost of the units and utilities to the workers;
 - (5) Location(s) where the employees will work;
 - (6) Assessment of how much water will be used by the proposed development and description of how water is proposed to be supplied to the housing and how the water system complies with all applicable state and local potable water supply requirements; and
 - (7) Description of the sewage disposal method, such as septic systems, to be used to service the housing, and how the sewage disposal method complies with all applicable state and local potable water supply requirements.

5. Location of Housing.

a. Farmworker housing shall be located no less than 75 FT from barns, pens, or other structures that house livestock or poultry.

b. Farmworker housing must be located off prime and productive agricultural land, unless no other alternative locations exist on-site.

c. Farmworker housing shall be set back a minimum of 200 FT from the property line of any adjacent residential zoning district.

6. Maximum Floor Area for Farmworker Dwelling Units. The maximum floor area allowed for a farmworker dwelling unit shall be 650 SF. As used in this Paragraph, the term “floor area” shall mean the living area of a dwelling, exclusive of any garage or carport, which is measured from the outside surfaces of exterior walls or walls between living areas and a garage.

7. Removal of Housing. Farmworker housing is subject to removal (or conversion to another approved use) within 45 days following cessation of the agricultural employment for which the farmworker dwelling units are needed. This provision shall not apply if it can be shown that elimination of the agricultural use for no more than 24 months is related to the long-term functioning of agriculture on the site(s) used to establish the farmworker housing need (e.g., crop rotation, disease, replanting, etc.).

8. State Reporting Requirements. Farmworker housing for 5 or more employees is subject to permitting requirements of the California Employee Housing Act. The property owner shall obtain and maintain all required permits from HCD, pursuant to the Employee Housing Act and CCR, Title 25, Division 1, Chapter 1, Section 600 through Section 940, prior to the occupancy of the farmworker housing units. A copy of the HCD permit shall be provided to the Planning Director within 14 days following permit issuance, or at the time of building permit application submittal, whichever is earlier.

9. Maximum Number of Housing Units Allowed. No more than 36 beds in a group quarters or 12 farmworker dwelling units or spaces designed for use by a single family or household shall be allowed on a single lot of record. The Planning Commission may authorize additional beds or units, or a combination thereof, by issuance of a Conditional Use Permit pursuant to Section 4.02.015 (Conditional Use Permits) of this Development Code, based upon specific findings that document the necessity for the number of approved beds and/or farmworker dwelling units requested.

10. Facilities to Accommodate Recreational Vehicles, Tents or Other Mobile Camping Equipment.

a. Permits for the installation of appropriate permanent facilities to accommodate mobilehomes and recreational vehicles shall be obtained from the City prior to installation.

b. The use of tents, recreational vehicles, or other mobile camping equipment by farmworkers shall not occur for a period of more than 30 days within any 180 day period. Incidental camping shall be conducted so as not to create any health, fire or other safety hazards. For 5 or more workers, a permit to operate from HCD must be obtained and maintained pursuant to Paragraph C.8 of this Section.

5.03.410: Urban Agriculture

A. Purpose. The purpose of these urban agriculture regulations is to create a more sustainable and secure local food system by increasing opportunities to grow and sell food within all zoning districts of the City.

B. Applicability. The urban agriculture regulations established by this Section govern the establishment and operation of agricultural activities and facilities within all zoning districts of the City. The regulations established by this Section recognize 5 different urban agricultural activities, including Animal Keeping and Production; Commercial Crop Production and Farming; Community Gardens; Urban Farms; and On-Site Produce Sales Stands.

C. Animal Keeping and Production.

1. Residential Animal Keeping.

a. Allowed Activities/Facilities. Residential animal keeping shall be maintained only as an ancillary use to single-family dwellings, and shall be maintained only for noncommercial hobby or show purposes, or for the personal enrichment of City residents, as follows:

(1) Residential Zones. Residential animal keeping is permitted by right within the AR-2 and RE-2 zoning districts in conjunction with a single-family dwelling. Furthermore, the keeping of 4 or fewer household pets is permitted by right within all residential and mixed-use zoning districts, and within the AG and MHP zoning districts, in conjunction with a single-family or multiple-family dwelling.

(2) Commercial Zones. Residential animal keeping is prohibited within all commercial zoning districts.

(3) Mixed-Use Zones. Residential animal keeping is limited to the keeping of household pets within all mixed-use zoning districts.

(4) Industrial Zones. Residential animal keeping is prohibited within all industrial zoning districts.

(5) Specialized Use Zones. Residential animal keeping is permitted by right within the AG zoning district. Furthermore, the keeping of 4 or fewer household pets is permitted within the MHP zoning district.

b. Land Use Standards. The following standards govern residential animal keeping activities and facilities:

(1) General Requirements.

(a) Animals At Large—It shall be unlawful for any person within the City having the care, charge, control, or possession of any animal, fowl or bird to permit it to be, remain, go, or run at large upon any public street, alley, or unenclosed lot or land in the City, except dogs on leashes, cats, racing homing pigeons during runs, an animal in a vehicle, or a horse mounted or led by a responsible person. Animals shall be secured by a fence or wall at least 5 FT in height when out of doors.

(b) Sanitation of Premises—

(i) Every person owning or occupying property within the City upon which any animal, fowl, or bird is kept shall maintain the property and any stable, barn, stall, pen, coop, building, or place thereon in which animals are kept, in a clean and sanitary condition so as not to be detrimental to the public health.

(ii) Proper management of animal waste shall be carried out pursuant to all requirements of the State Regional Water Quality Control Board or regulating agency.

(c) Proximity of Animals to Yards, Property Lines, Dwellings and Residential Accessory Structures—

(i) It shall be unlawful in residential zones of the City to keep any animal, except household pets, within 20 FT of any property line.

(ii) It shall be unlawful for any person to keep any animal, other than household pets, within 50 FT (70 FT for swine) of any structure, other than that of the owner, which is used for human habitation, or for educational, health care, social assistance, religious assembly, food service, or governmental purposes, except as allowed by Subparagraph (iii), below.

(iii) It shall be unlawful for any person to keep any hobby, show or game bird, fowl, or rabbit, other than a household pet, within 30 FT of any structure, other than that of the owner, which is used for human habitation, or for educational, health care, social assistance, religious assembly, food service, or governmental purposes.

(iv) No animal is to be stabled, kept, or maintained in any front or street-side yard area.

(d) Nonconforming Animal Keeping Activities. Animal keeping that becomes non-conforming by reason of new development on neighboring properties may be continued; provided, the nonconforming activity maintains compliance with the provisions of Division 3.01 (Nonconforming Lots, Land Uses and Structures) of the Ontario Development Code.

(e) Maximum Animal Keeping Densities. Table 5.03-5 (Maximum Animal Keeping Densities as an Accessory Use), below, establishes the maximum number of animals that may be maintained on a lot, provided the particular animal type is allowed pursuant to Table 5.01-1 (Land Use Matrix) of the Ontario Development Code. The maximum animal densities are based upon net lot area; however, any portion of a lot used to qualify one animal type shall not be used to qualify another animal type.

Table 5.03-5: Maximum Animal Keeping Densities as an Accessory Use

<i>Animal Type</i>	<i>Maximum Animal Density</i>
A. Birds	One animal for each 1,000 SF of lot area, except that within the AR-2 zoning district, maximum animal density may be increased as determined by a Conditional Use Permit
B. Cattle and Buffalo	One animal for each 6,000 SF of lot area

Table 5.03-5: Maximum Animal Keeping Densities as an Accessory Use

Animal Type	Maximum Animal Density
C. Exotic Pets	As determined by Conditional Use Permit
D. Horses	One animal for each 6,000 SF of lot area
E. Household Pets	Pursuant to Table 5.02-1 (Land Use Matrix) of this Development Code, not to exceed 8 animals
F. Llamas, Alpacas, Burros, Donkeys, and Mules	One animal for each 4,000 SF of lot area
G. Ostriches, Emus, and Rheas	One animal for each 6,000 SF of lot area
H. Poultry and Fowl	One animal for each 1,000 SF of lot area
I. Rabbits and Chinchillas	One animal for each 1,000 SF of lot area
J. Swine	One animal for each 20,000 SF of lot area, not to exceed 3 animals
K. Sheep, Goats (female only), and Similar Livestock	One animal for each 3,600 SF of lot area

(2) **Keeping of Exotic Pets.** The keeping of a exotic pets shall be allowed only in conjunction with, and accessory to, a single-family dwelling, subject to the following standards:

(a) The keeping of exotic animals shall require approval of a Conditional Use Permit pursuant to Section 4.02.025 (Conditional Use Permits) of the Ontario Development Code.

(b) The approval of a Conditional Use Permit for an exotic animal shall not be effective until the Reviewing Authority receives written evidence that the applicant has obtained a permit from the State Department of Fish and Game, if required.

(c) The keeping of an exotic animal shall comply with all applicable Federal and State laws and requirements.

(3) **Keeping of a Potbellied Pig.** The keeping of a potbellied pig as a household pet shall only be allowed in conjunction with, and ancillary to, a single-family dwelling, subject to the following standards:

(a) For the purposes of this Section, the term “potbellied pig” shall mean a domesticated miniature Vietnamese, Chinese, or Asian potbellied pig not exceeding 90 pounds in weight and 18 inches in height (measured at the shoulder), and characterized by a swayed back and straight tail.

(b) Potbellied pigs shall be provided with a fenced yard designed to assure confinement of the animal when out of doors. Yard areas must be kept in a clean, safe, and odor-free condition.

(c) There shall be no more than one potbellied pig permitted on a lot.

(d) Potbellied pigs shall be licensed in the same manner as dogs, subject to the same restrictions and penalties, pursuant to the provisions of OMC Title 6 (Sanitation and Health).

(e) The breeding of potbellied pigs shall not be permitted. All potbellied pigs must be spayed or neutered.

(f) Prior to licensing of a potbellied pig, veterinary certification shall be required stating:

(i) The pig is spayed or neutered;

(ii) The pig is in good health and has received all necessary vaccinations; and

(iii) The height and weight of the potbellied pig.

(g) All male potbellied pigs 2 years of age or older shall have their tusks removed.

(h) While outside the owner's premises or property, potbellied pigs shall be restrained by a harness and leash, or other similar restraint, no more than 6 FT in length.

(4) **Male Goats.** It shall be unlawful to keep any male goat that is not neutered.

(5) **Poisonous or Otherwise Dangerous Reptiles.** It shall be unlawful to keep any poisonous or otherwise dangerous reptile, as determined by the Zoning Administrator.

(6) **Crowing Fowl.** It shall be unlawful for any person to keep any crowing rooster, peacock, guinea fowl, or any other fowl that by sound or cry shall unreasonably disturb the peace and quiet of a neighborhood.

2. Commercial Animal Production.

a. *Allowed Activities/Facilities.* Commercial animal production includes cattle ranching and farming; sheep and goat farming; aquaculture; horse and other equine production; fur-bearing animal production; alpaca and llama production; aviaries; ostrich, emu and rhea production; and support activities for animal production. Commercial animal production is allowed as a primary use of land, as follows:

(1) **Residential Zones.** Commercial animal keeping is prohibited within all residential zoning districts.

(2) **Commercial Zones.** Commercial animal keeping is prohibited within all commercial zoning districts.

(3) **Mixed-Use Zones.** Commercial animal keeping is prohibited within all mixed-use zoning districts.

(4) **Industrial Zones.** Commercial animal keeping is prohibited within all industrial zoning districts.

(5) **Specialized Use Zones.** Commercial animal keeping is conditionally permitted (requires Conditional Use Permit approval) within the AG zoning district on lots no less

than 2 acres in area (20,000 SF for farms exclusively for small animal keeping), except apiculture (bee keeping and production), which is permitted by right within the AG, ONT and UC zoning districts.

b. *Land Use Standards.* The following standards shall govern the development and/or operation of facilities for commercial animal production and related uses:

(1) Minimum Lot Area. Animal keeping for animal production and related uses shall be on a lot of no less than 2 acres in area, except that farms exclusively for small animal keeping, including apiaries, aviaries, rabbit, chinchilla, or other similar small raising, shall be permitted on lots of no less than 20,000 SF in area.

(2) Animals At Large. It shall be unlawful for any person within the City having the care, charge, control, or possession of any animal, fowl or bird to permit it to be, remain, go, or run at large upon any public street, alley, or unenclosed lot or land in the City, except dogs on leashes, cats, racing homing pigeons during runs, an animal in a vehicle, or a horse mounted or led by a responsible person.

(3) Sanitation of Premises.

(a) Every person owning or occupying property within the City upon which any animal, fowl, or bird is kept shall maintain the property and any stable, barn, stall, pen, coop, building, or place thereon in which animals are kept, in a clean and sanitary condition so as not to be detrimental to the public health.

(b) Proper management of animal waste shall be carried out pursuant to all requirements of the State Regional Water Quality Control Board or regulating agency.

(4) Hitching and Tethering Animals. It shall be unlawful to hitch, tie, or otherwise fasten any horse, cow, or other animal to any tree or shrub within the City, or to tether or hitch for feeding any animal so as to allow the animal to cross any street, sidewalk, or alley within the City.

(5) Proximity of Animals to Yards, Property Lines, Dwellings and Residential Accessory Structures, and Water Wells.

(a) It shall be unlawful in residential zones of the City to keep any animal, except household pets, within 20 FT of any property line.

(b) It shall be unlawful for any person to keep any animal, other than household pets, within 50 FT of any structure, other than that of the owner, which is used for human habitation, or for educational, health care, social assistance, religious assembly, food service, or governmental purposes, except as allowed by Subparagraph (c), below.

(c) It shall be unlawful for any person to keep any hobby, show or game bird, fowl, or rabbit, other than a household pet, within 30 FT of any structure, other than that of the owner, which is used for human habitation, or for educational, health care, social assistance, religious assembly, food service, or governmental purposes.

(d) No animal is to be stabled, kept, or maintained in any front or street-side yard area.

(e) No animals shall be kept within 100 FT of any domestic water well.

(f) Any new animal feed trough, corral/pen, dairy/feed lot, including manure stockpiles and related wastewater detention basins, shall maintain a minimum 500-FT separation from the boundary of any residential or non-residential subdivision map recorded after January 31, 2000. A reduction in the separation requirement may be considered for facilities with proven means of reducing odors, such as covering lagoons, substituting concrete-lined pits for lagoons, and employing recommended ventilation systems for animal confinement buildings. Consideration of alternative setbacks shall be subject to consultation with qualified agricultural engineers to ensure that the measure will reliably accomplish the intended purpose.

(g) A minimum 100-FT separation shall be maintained between any new residential or nonresidential development, or any structure used for public assembly, and any existing animal feed trough, corral/pen or an existing dairy/feed lot, including manure stockpiles and related wastewater detention basins. The separation requirement may be satisfied by off-site easements acceptable to the Planning Director.

(6) Nonconforming Animal Keeping Activities. Areas used for animal keeping that become non-conforming by reason of new development on neighboring properties, may be continued indefinitely; provided, that the nonconforming animal keeping activity maintains compliance with the provisions of Division 3.01 (Nonconforming Lots, Land Uses and Structures) of the Ontario Development Code.

(7) Maximum Animal Keeping Densities. Table 5.03-6 (Maximum Animal Keeping Densities for Animal Production), below, establishes the maximum number of animals that may be maintained on a lot, provided the particular animal type is allowed pursuant to Table 5.01-1 (Land Use Matrix) of the Ontario Development Code. The maximum animal densities are based upon net lot area; however, any portion of a lot used to qualify one animal type shall not be used to qualify another animal type.

Table 5.03-6: Maximum Animal Keeping Densities for Animal Production

<i>Animal Type</i>	<i>Maximum Animal Density</i>
A. Alpacas or Llamas	One for each 4,000SF of lot area
B. Cattle or Buffalo (raised for nondairy purposes)	One animal for each 6,000 SF of lot area
C. Dairy Cattle	As permitted by Reviewing Authority [1]
D. Fish	One pond for each acre of lot area, not to exceed 4 ponds per lot. Each pond shall not exceed 0.5-acre in surface area.
E. Goats	
1. Female	One animal for each 3,000 SF of lot area
2. Male	
a. Lots less than 10 acres in area	One
b. Lots 10 or more acres in area	One animal for each 5 acres of lot area, not to exceed 4 animals
F. Horses and Other Equine	One animal for each 6,000 SF of lot area
G. Kennels and Catteries	One animal for each 3,000 SF of lot area

Table 5.03-6: Maximum Animal Keeping Densities for Animal Production

Animal Type	Maximum Animal Density
H. Ostriches, Emus and Rheas	One animal for each 6,000 SF of lot area
I. Rabbits and Chinchillas	50 animals for each 10,000 SF of lot area, not to exceed 200 animals
J. Sheep and similar livestock	One animal for each 3,000 SF of lot area

Notes:

[1] *New or expansions to existing dairy or other animal confinement facilities are considered on a case-by-case basis, subject to Conditional Use Permit approval. Animal density shall be determined by Reviewing Authority, which may impose special operational conditions, requirements or standards, as deemed necessary to insure the public health and safety. Animal density shall be based on measures to prevent the unacceptable nitrification or salt pollution of soils, and the pollution of groundwater by nitrates and salts emanating from the facility as defined by the Regional Water Quality Control Board.*

D. Commercial Crop Production and Farming. Commercial Crop Production and Farming is a use in which plants and their products are grown for sale, intended for widespread distribution to wholesalers or retail outlets. Commercial Crop Production and Farming includes oilseed and grain farming; vegetable and melon farming; fruit and tree nut farming; greenhouse, nursery and floriculture production; and other crop farming

1. Allowed Activities/Facilities. Commercial Crop Production and Farming is allowed as a primary or ancillary use of land, and as an interim land use on vacant and underdeveloped properties, as follows

a. Residential Zones. Commercial Crop Production and Farming is conditionally permitted (requires Conditional Use Permit approval) within the AR-2 and RE-2 zoning districts, and is prohibited within all other residential zoning districts.

b. Commercial Zones. Commercial Crop Production and Farming is prohibited within all commercial zoning districts.

c. Mixed-Use Zones. Commercial Crop Production and Farming is prohibited within all mixed-use zoning districts.

d. Industrial Zones. Commercial Crop Production and Farming is permitted by right within the IL, IG, and IH zoning districts, and is prohibited in the BP and IP zoning districts.

e. Specialized Use Zones. Commercial Crop Production and Farming is permitted by right within specialized use and overlay zoning districts, except within the CIV, MHP, PUD, and SP zoning districts, wherein the use is prohibited.

2. Land Use Standards. The following standards shall govern the establishment and operation of Commercial Crop Production and Farming:

a. Operational Standards. The following standards shall govern the operation of Commercial Crop Production and Farming:

(1) A Commercial Crop Production and Farming operation shall not sell plants and produce grown on-site or operate an On-Site Produce Sales Stand, excepting

Community Gardens established pursuant to Subsection B of this Section and Urban Farms established pursuant to Subsection C of this Section.

(2) A Commercial Crop Production and Farming operation shall be designed and maintained to ensure that irrigation and storm water will not drain to adjacent properties or the public right-of-way.

(3) A Commercial Crop Production and Farming operation shall be designed and maintained to prevent dust and other fugitive particles from leaving the site.

(4) A Commercial Crop Production and Farming operation shall be designed and maintained to prevent the uninhibited growth of weeds and the accumulation of debris.

(5) Refuse storage containers, serviced by the City, shall be provided and screened from the public right-of-way. The requirement and placement of storage containers shall be determined by the City.

(6) A storage area for tools, equipment and other materials must be enclosed and located outside of designated front yard and street side yard setback areas. Storage buildings shall not exceed 120 SF in area and 14 FT in height.

(7) The hours of operation shall be limited to the hours between 7:00AM and dusk.

(8) Lighting for the site shall be reviewed and approved by the Planning and Police Departments. Light shall be for general security and not for nighttime operations.

b. *Composting.* The on-site composting of site-generated refuse shall be prohibited.

E. Community Gardens. Community Gardens include small-scale crop production and farming by individuals on multiple plots, or food and/or ornamental crop production on larger plots, which is maintained and grown by volunteers or community groups as a form of recreation, education, and/or community charity. (Note: To ensure the sustainability of a Community Garden, up to 49 percent of the Community Garden may consist of an Urban Farm established in compliance with Subsection F (Urban Farm) of this Section).

1. Allowed Activities/Facilities. Community Gardens are allowed as an interim land use on vacant or underdeveloped land, or as a long-term ancillary land use, as follows:

a. *Residential Zones.* Community Gardens are administratively permitted within all residential zoning districts.

b. *Commercial Zones.* Community Gardens are administratively permitted within all commercial zoning districts.

c. *Mixed-Use Zones.* Community Gardens are administratively within all mixed-use zoning districts.

d. *Industrial Zones.* Community Gardens are administratively permitted within the BP, IP and IL zoning districts. Within the IG and IH zoning districts, Community Gardens shall be

prohibited as a permanent use of land; however, the use may be administratively permitted as an interim land use on undeveloped or under developed properties

e. *Specialized Use Zones.* Community Gardens are administratively permitted within all specialized use and overlay zoning districts.

2. Land Use Standards. The following standards shall govern the establishment and operation of Community Gardens:

a. *General Provisions.* Community Garden approval is subject to the granting of an Administrative Use Permit filed pursuant to Section 4.03.015 (Administrative Use Permits) of the Ontario Development Code, and the requirements of this Section. The Administrative Use Permit application shall include a copy of all contract templates that will be utilized between the garden owner/manager and all garden participants. The templates shall include plot maintenance requirements, fee requirements, and any other requirements that would be imposed on the participants of the Community Garden.

b. *Development Standards for Community Gardens.* Community Gardens shall comply with the following operational standards:

- (1)** The on-site sale of produce for profit is strictly prohibited.
- (2)** The site shall be designed and maintained to ensure that water will not drain to adjacent properties or the public right-of-way.
- (3)** The site will be designed and maintained to prevent dust and other fugitive particles from leaving the Community Garden.
- (4)** Community Gardens shall not use non-organic pesticides or herbicides.
- (5)** The site shall be designed and maintained to prevent the uninhibited growth of weeds and the accumulation of debris.
- (6)** Permanent open fencing shall be provided around the perimeter of a Community Garden, such as chainlink, and shall be consistent with the fencing standards of the zoning district in which the Community Garden is located. Furthermore, fenced Community Gardens shall have at least one access gate, and fencing shall be affixed to the ground with steel posts anchored in a concrete footing.
- (7)** A landscape screen may be provided along street frontages through the use of vines or espalier fruit trees to provide an attractive visual buffer from the public right-of-way.
- (8)** A minimum 4-FT wide walkway shall be provided from the public right-of-way to the Community Garden. The walkway shall be clearly marked and made from a decorative compacted material, such as decomposed granite, or a decorative pervious surface, such as concrete pavers.
- (9)** Refuse storage containers, serviced by the City, shall be provided and screened from the public right-of-way. The requirement and placement of storage containers shall be determined by the City during the Administrative Use Permit review process.

(10) Any storage area for tools, equipment and other materials shall be enclosed and located outside of designated front yard and street side yard setback areas. Storage buildings shall not exceed 120 SF in area and 14 FT in height. The use of metal shipping containers shall not be permitted.

(11) A water meter and hose bibs shall be provided for the site, and shall be consistent with all applicable landscape regulations. Standard water rates will be applied to Community Gardens.

(12) The hours of operation shall be limited to the hours between 7:00AM and dusk, or as set forth in the Administrative Use Permit for the Community Garden. The property should be locked and secure during non-operating hours.

(13) Lighting for the site shall be reviewed and approved by the Planning and Police Departments. Light shall be for general security and not for nighttime operations.

(14) Maintenance of the Community Gardens shall not involve the use of commercial or industrial grade machinery and powered equipment without prior approval by the City's Planning Department (only mechanical equipment designed for household use should be used). The use of tractors, excavators, etc., may be limited by the Administrative Use Permit issued for the Community Garden.

(15) Approval by a homeowner or property owner association (if any) shall be provided prior to the issuance of an Administrative Use Permit for a Community Garden.

c. *Composting.* The composting of site-generated refuse is an excellent method for providing sustainable fertilization of Community Gardens. Materials from off-site sources shall be limited to green waste (no manure from off-site sources shall be used for composting purposes). Facilities that choose to engage in composting shall provide a Composting Plan with their Administrative Use Permit application (required pursuant to Subparagraph E.2.a (General Provisions) of this Section), and shall comply with each of the following standards:

(1) A compost pile and composting facilities shall be located at least 20 FT from any interior property line, and shall not be located within any front or street side yard setback area.

(2) A compost pile shall be located at least 50 FT from any habitable structure.

(3) A compost pile and composting facilities shall be screened and/or hidden from public view, and shall not exceed 5 FT in height.

(4) Composting activities shall be conducted in a manner that does not create a nuisance (generation of noise, odors, insects, etc.) nor impact the public health, safety or welfare of the area surrounding the Community Garden, and/or Community Garden participants.

(5) The scale of the composting activity shall be consistent with the fertilizer requirements for the Community Garden the composting activity is intended to serve.

d. *Community Garden On-Site Produce Sales.*

(1) An On-Site Produce Sales Stand may be permitted by issuance of the Administrative Use Permit for the Community Garden.

(2) An On-Site Produce Sales Stand shall be operated by a non-profit organization, and are intended to be small in scale and designed to benefit residents and businesses immediately surrounding the Community Garden. Furthermore, On-Site Produce Sales Stands may be used as a marketing tool to encourage new Community Garden participants, and to offset the costs of maintaining and operating a Community Garden. Community Gardens that choose to operate an On-Site Produce Sales Stand shall submit a Produce Sales Stand Operation Plan with their Administrative Use Permit application.

(3) An On-Site Produce Sales Stand established and operated in conjunction with a Community Garden shall comply with each of the following standards:

(a) The produce sales stand must be located on the same site as the Community Garden established pursuant to this Section.

(b) At least 51 percent of the produce sold at the produce sales stand shall be grown on-site or at other Community Gardens located within the City, which have been established pursuant to this Section. The balance of the produce sold at the stand may be grown outside the City, at a facility holding a County Certified Producer Permit.

(c) All proceeds from the produce sales stand shall directly benefit the Community Garden program; however, a nominal amount of proceeds, not to exceed 10 percent of gross revenues, may be used to supplement the overhead costs of the non-profit organization that operates the sales stand.

(d) The applicant shall provide information on the non-profit organization that will operate the garden, and shall include a copy of the Internal Revenue Service 501(c)(3) non-profit status form.

(e) The non-profit organization operating the produce sales stand shall be responsible for obtaining all necessary food and health licenses, and permits issued by the State and County.

(f) One produce sales stand shall be permitted on lots greater than 20,000 SF in area. The floor area of the stand shall not exceed 120 SF, and it shall not have a permanent foundation.

(g) The produce sales stand shall be removed by the property owner(s), at their expense, upon termination of the host Community Garden.

(h) The produce sales stand shall not be located within a public right-of-way.

(i) The produce sales stand shall be setback a minimum of 20 FT from any street property line (public right-of-way), or side or rear property line.

(j) The off-street parking area for the produce sales stand shall be improved with compacted gravel or other material approved by the City, to control dust and erosion, and provide an all-weather driving surface.

(k) Adequate provision for traffic circulation, off-street parking, and pedestrian safety shall be provided to the satisfaction of the Planning Director and City Engineer.

F. Urban Farms. Urban Farms are smaller-scale private farming operations in which plants and their products are grown and sold (on-site and/or off-site) for profit. Urban Farms include, but are not limited to, strawberry fields, flower and vegetable raising orchards, and vineyards. Additionally, Urban Farms may include items grown or produced as an ancillary activity to established land uses, such as, but not limited to, food service uses, including restaurants and special food services. Items not grown or produced on-site shall not be sold on-site, except in conjunction with an allowed retail store. (Note: An Urban Farm may be established and operated ancillary to a Community Garden pursuant to Subsection E (Community Gardens) of this Section.)

1. Allowed Activities/Facilities. Urban Farms are allowed as an interim land use on vacant or underdeveloped property, and as an ancillary activity to established food service uses, including but not limited to restaurants and special food services that grow spices, seasonings, or produce on-site, for use in their business operations. Plants and their products grown on-site may be sold on-site and/or off-site. Allowed activities/facilities are as follows:

a. *Residential Zones.* Urban Farms are administratively permitted within all residential zoning districts, as an interim land use on vacant lands.

b. *Commercial Zones.* Urban Farms are administratively permitted within all commercial zoning districts, as an interim land use on vacant lands, or as an ancillary activity to a legally established food service use.

c. *Mixed-Use Zones.* Urban Farms are administratively within all mixed-use zoning districts, as an interim land use on vacant lands, or as an ancillary activity to a legally established food service use.

d. *Industrial Zones.* Urban Farms are administratively permitted within all industrial zoning districts, as an interim land use on vacant or under developed lands.

e. *Specialized Use Zones.* Urban Farms are administratively permitted within specialized use and overlay zoning districts, except within the MHP zoning district, wherein the land use is prohibited.

2. Land Use Standards. The following standards shall govern the establishment and operation of Urban Farms:

a. *General Provisions.* Urban Farm approval is subject to the granting of an Administrative Use Permit filed pursuant to Section 4.03.015 (Administrative Use Permits) of this Development Code, and the requirements of this Section.

b. *Operational Standards.* The following standards shall govern the establishment and operation of Urban Farms:

(1) An Urban Farm may sell plants and produce grown on-site in compliance with the “On-Site Produce Sales Stands” (see Subsection G of this Section) standards listed below.

(2) An Urban Farm shall be designed and maintained to ensure that irrigation and storm water will not drain to adjacent properties or the public right-of-way.

(3) An Urban Farm shall be designed and maintained to prevent dust and other fugitive particles from leaving the site.

(4) An Urban Farm shall be designed and maintained to prevent the uninhibited growth of weeds and the accumulation of debris.

(5) A fence may be required around the perimeter of an Urban Farm, as set forth by the Administrative Use Permit. Fencing shall comply with the standards of the zoning district in which the Urban Farm is located. Fencing located adjacent and parallel to a street shall be of an open design to allow for views into the site, shall have at least one access gate. Fences shall be affixed to the ground with steel posts anchored in a concrete footing.

(6) A landscape screen may be required along street frontages, as set forth in the approved Administrative Use Permit, through the use of vines or espalier fruit trees, to provide an attractive visual buffer from the public right-of-way.

(7) Refuse storage containers, serviced by the City, shall be provided and screened from the public right-of-way. The requirement and placement of storage containers shall be determined by the City during the Administrative Use Permit review process.

(8) A storage area for tools, equipment and other materials must be enclosed and located outside of designated front yard and street side yard setback areas. Storage buildings shall not exceed 120 SF in area and 14 FT in height.

(9) A water meter and appropriate hose bibs shall be provided for the site, and shall be consistent with all applicable landscape regulations.

(10) The hours of operation shall be limited to the hours between 7:00AM and dusk, or as set forth in the Administrative Use Permit.

(11) Lighting for the site shall be reviewed and approved by the Planning and Police Departments. Light shall be for general security and not for nighttime operations.

(12) The use of commercial grade machinery and powered equipment, such as tractors, tillers or excavators, may be limited by the Administrative Use Permit, based upon the Urban Farm location and its proximity to, and impact on, neighboring sensitive land uses.

(13) Approval by a homeowner or property owner association, if any, shall be provided prior to the issuance of an Administrative Use Permit for an Urban Farm.

c. *Composting.* The composting of site-generated refuse is an excellent method for providing sustainable fertilization of Urban Farms. Facilities that choose to engage in composting shall provide a Composting Plan with their Administrative Use Permit application (required pursuant to Subparagraph F.2.a (General Provisions) of this Section), and shall comply

with the composting standards set forth in the “Community Gardens” requirements (see Subparagraphs E.2.c(1) through (5) of this Section).

d. *Urban Farm On-Site Produce Sales Stands.*

(1) An On-Site Produce Sales Stand may be permitted by issuance of the Administrative Use Permit for the Urban Farm.

(2) An On-Site Produce Sales Stand established and operated in conjunction with an Urban Farm shall comply with all of the following standards:

(a) The produce sales stand must be located on the same site as the Urban Farm it serves.

(b) The operator of the produce sales stand shall be responsible for obtaining all necessary food and health licenses, and permits issued by the State and/or County.

(c) The produce sales stand shall only be used for the retail sales of plants or products that are grown on-site.

(d) One produce sales stand shall be permitted on lots greater than 20,000 SF in area. The floor area of the stand shall not exceed 120 SF, and it shall not have a permanent foundation.

(e) The produce sales stand shall be removed by the property owner(s), at their expense, upon termination of the host Community Garden or Urban Farm.

(f) The produce sales stand shall not be located within a public right-of-way.

(g) The produce sales stand shall be setback a minimum of 20 FT from any street property line (public right-of-way), or side or rear property line.

(h) The off-street parking area for the produce sales stand shall be improved with compacted gravel or other material approved by the City, to control dust and erosion, and provide an all-weather driving surface.

(i) Adequate provision for traffic circulation, off-street parking, and pedestrian safety shall be provided to the satisfaction of the Planning Director and City Engineer.

5.03.415: Waste Treatment and Disposal—Composting and Anaerobic Digestion Facilities

The following standards shall govern the establishment and operation of composting and anaerobic digestion facilities:

A. Any new Dairy for which a Conditional Use Permit is required, shall not be located within 100 FT, as measured in a straight line from any point along the outer boundaries of the property or lease space containing the use, to any residentially zoned property or sensitive land use, including hospitals and other healthcare facilities; senior citizen care facilities; preschools; daycare facilities;

public or private elementary, middle (junior high) or high schools; public parks; recreation centers; sports parks; or any similar facility where minors (persons under 18 years of age) regularly congregate.

B. A Manure Only Composting Facility shall not be located within 0.25-mile, as measured in a straight line from any point along the outer boundaries of the property or lease space containing the use, to any residentially zoned property or sensitive land use, including hospitals and other healthcare facilities; senior citizen care facilities; preschools; daycare facilities; public or private elementary, middle (junior high) or high schools; public parks; recreation centers; sports parks; or any similar facility where minors (persons under 18 years of age) regularly congregate.

C. A Green Waste or combination Green Waste and Manure Composting Facility shall not be located within 0.50 mile, as measured in a straight line from any point along the outer boundaries of the property or lease space containing the use, to any residentially zoned property or sensitive land use, including hospitals and other healthcare facilities; senior citizen care facilities; preschools; daycare facilities; public or private elementary, middle (junior high) or high schools; public parks; recreation centers; sports parks; or any similar facility where minors (persons under 18 years of age) regularly congregate.

D. A 100-FT setback shall be maintained between a project's perimeter property line and any material being composted or anaerobic digester on the project site.

E. A Conditional Use Permit application for a Composting or Anaerobic Digestion Facility shall be submitted with a traffic study, which analyzes the impacts of project generated truck traffic on traffic from residential development in the area and the surrounding roadway system, and recommends measures to mitigate identified impacts to a level of non-significance and appropriate routes to freeways.

F. The following shall be considered for inclusion as conditions of approval, as appropriate, for any Composting or Anaerobic Digestion Facility requiring Conditional Use Permit approval:

1. Maintain good air flow through the compost material;
2. Turn compost based on temperature, not a schedule;
3. Restrict material movement to times when the potential for winds are low and general population is least (i.e., when people are indoors or away from their homes, and not on weekends);
4. Minimize disturbance of dusty areas by equipment;
5. Minimize dust by adding moisture to material when moving or turning, and regularly water dirt roadways, dry material and unused areas;
6. Berms (defined as earthen mounds constructed along the perimeter of a composting site to minimize sight into the property and reduce debris from blowing off-site) shall be maximum 15 FT in height, and in no case higher than the allowed material rows;
7. Berms shall be set back minimum 10 FT behind a street property line and minimum 5 FT from all other property lines, or one-half the height of the berm, whichever is greater;

8. Berms shall be comprised primarily of soil, and shall have a slope not to exceed a 2:1 ratio (horizontal to vertical (h:v)). Berms can be as steep as 1.5:1, if properly evaluated, with appropriate calculations, by the City Engineer; and

9. The surface of the outside portions of the slopes (facing a public street) should have properly installed and maintained landscaping or hydro seeding with jute matting to prevent erosion or sloughing.

5.03.420: Wireless Telecommunications Facilities

The following regulations shall govern the establishment and operation of wireless telecommunications facilities:

A. Review of Wireless Telecommunications Facilities. All applications for wireless telecommunication facilities are subject to a 3-tier review process established by this Section. The Planning Director shall have the discretion to determine the design and level of review requirements for projects proposed in specific plan areas, based upon the similarity of the specific plan's land use designation to the citywide zoning districts.

1. Tier 1 Review. Applications for wireless telecommunications facilities that propose an integrated building/structure design or a roof-mounted design that is less than 10 FT in height, is architecturally screened from view, and is located within a nonresidential zoning district, shall be reviewed and acted upon utilizing the Building Department's plan check review process.

2. Tier 2 Review.

a. A proposed wireless telecommunications facility meeting each of the following criteria shall require Development Plan approval pursuant to Section 4.02.030 (Development Plans) of this Development Code:

(1) The facility is located within a commercial, nonresidential zoning district;

(2) The facility is more than 500 FT from a residential zoning district, as measured in a straight line from any point along the outer boundaries of the property containing the wireless telecommunications facility;

(3) The facility complies with all development standards of this Section and the applicable zoning district;

(4) The facility is of a stealth design so as not to be recognized as a telecommunications facility; and

(5) All support equipment to the proposed facility is located within a completely enclosed structure or is otherwise screened from public view

b. A new wireless telecommunications facility proposed within a nonresidential zoning district, which is to be collocated with an existing wireless telecommunications facility, and complies with all development standards of this Section and the applicable zoning district, shall be reviewed and acted upon by the Development Advisory Board.

3. Tier 3 Review. A proposed wireless telecommunications facility meeting one or more of the following criteria shall require Development Plan approval pursuant to Section 4.02.035 (Development Plans) and special public notification pursuant to Division 2.03 (Public Hearings) of this Development Code:

a. Wireless telecommunications facilities not meeting the above-stated Tier 1 or Tier 2 review criteria;

b. Wireless telecommunications facilities located within, or 500 FT or less from (as measured in a straight line from any point along the outer boundaries of the property containing the wireless telecommunications facility), a residentially zoned property;

c. All nonstealth wireless telecommunications facilities;

d. Wireless telecommunications facilities proposed in the AG overlay district, excepting those facilities meeting the above-stated Tier 1 review criteria;

e. Wireless telecommunications facilities creating more than a minimal visual impact on surroundings, as determined by the Planning Director. In determining whether more than a minimal visual impact exists, the Planning Director shall consider the facility's location and size, the view of the facility from the public street and neighboring properties, and the contrast between the facility and other external structural equipment. The applicant may be required to perform tests that would replicate the height of a proposed facility in order to adequately assess potential visual impacts;

f. Wireless telecommunications facilities located within line-of-sight of any scenic corridor identified by the Policy Plan component of The Ontario Plan; and

g. Wireless telecommunications facilities that include a request for an increase in height, which exceeds the maximum height provisions established by Paragraph E.5 of this Section. The Reviewing Authority may consider an increase in height if the strict application of Paragraph E.5 of this Section would result in a provider of wireless telecommunications services not being able to provide adequate coverage to a service area due to practical difficulties beyond the control of the service provider. The service provider shall clearly demonstrate the nature of the problem, and that no other feasible alternative is available to provide adequate coverage.

B. Additional Submittal Requirements.

1. In addition to the general submittal requirements for plan checks, Development Plans, and/or Conditional Use Permits contained in the *Minimum Filing and Public Notice Requirements Checklist* of the City's General Application Packet, all applications for wireless telecommunication facility approval must include the additional information required by the *Plan Preparation Guidelines and Minimum Plan Contents Checklist* of the General Application Packet.

2. The City may contract with an independent radio frequency engineering consultant, or other qualified professional with knowledge and expertise regarding wireless telecommunication systems, to verify applicant's technical assertions. Such verification may include, but is not limited to, issues related to transmission coverage requirements, required height of facilities, technical limitations related to co-locating facilities, evaluation of new technologies that are available and the potential for interference with other facilities, such as public safety radio communications systems. All costs associated with verification shall be borne by the applicant.

C. Performance Standards for Wireless Telecommunications Facilities. The operator of a wireless telecommunications facility and/or the owner of the property upon which the facility is located is responsible for compliance with the following:

1. No existing or future wireless telecommunications facility shall interfere with any public safety radio communications system including, but not limited to, the 800 MHz radio system operated by the West End Communication Authority (WECA), which provides public safety communications during emergencies and natural disasters. Pursuant to GC Section 38771, a violation of this standard constitutes a public nuisance.

2. If any wireless telecommunications facility is found to interfere with a public safety radio communications system, or any system facilitating the transmission or relay of voice or data information for public safety, the carrier and/or property owner shall immediately cease operation of the radio channel(s) causing system interference. Operation of an offending wireless telecommunications facility shall only be allowed to resume upon removal, or other resolution, of the interference, to the satisfaction of the City.

Any request for an increase in antenna height that would exceed the maximum height provisions established by Paragraph E.6 of this Section in order to resolve interference conflicts with a public safety radio communications system, shall only be considered by the City after the facility operator and/or property owner have sufficiently demonstrated that all feasible methods of eliminating the conflict have been considered.

3. A wireless telecommunications facility, including poles, antennas, materials used to camouflage or stealth the facility, and equipment buildings and enclosures, shall be maintained in a manner so as to ensure that the facility will maintain its original appearance. In the event that over time, with exposure to wind, rain, sunlight, etc., any part of the facility begins to flake, pit, fade, discolor, disintegrate, or otherwise not maintain its original appearance as initially constructed, as determined by the Planning Director, it shall be repaired/replaced at the sole expense of the carrier.

4. The inspection and approval of a wireless telecommunications facility must be received from the Planning Department prior to Building Department final inspection and the establishment/release of permanent electrical power to the facility.

5. Wireless telecommunications facilities, including landscaping and surface areas, shall be continuously maintained free of weeds, debris, litter and temporary signage. All graffiti shall be removed from the premises within 48 hours of discovery.

D. Location Guidelines and Criteria. All applications for wireless telecommunications facilities are subject to the following location guidelines and criteria:

1. The preferred order of location for wireless telecommunications facilities is: industrial zoning districts, followed by commercial zoning districts, and then residential zoning districts. If proposed within an established specific plan area, the preferred order of location is: industrial land use districts, followed by business park land use districts, and then commercial land use districts.

2. Wireless communications facilities located within residential zoning districts shall only be allowed in conjunction with a non-residential land use, such as a church, fire station, park, or school, or a multiple-family building or structure.

3. Wireless telecommunications facilities may be located in close proximity to each other; provided, they utilize a stealth design, meet the height requirements of this Section, and are compatible with surrounding development. Wireless telecommunication facilities that are nonstealth in design shall be located a minimum of 1,000 FT from any other nonstealth wireless telecommunication facility, as measured in a straight line from any point along the outer boundaries of the property containing the wireless telecommunications facility.

4. Wireless telecommunication facilities shall not be located within any front or street side setback area.

5. Wireless telecommunications facilities shall not be located so as to create a nonconforming condition, such as reductions in parking, landscaping, loading zones or other applicable development standards.

6. Wireless telecommunications facilities shall be located where existing vegetation, structures, and/or topography provide the greatest amount of screening. Where insufficient screening exists, additional screening shall be provided through the installation of dense landscaping, installation of enhanced architectural treatments, or relocation of the facility so that the massing of existing buildings or vegetation will provide adequate screening. Support structures shall be constructed of galvanized steel and painted an unobtrusive color to neutralize and blend with surroundings, or be of a stealth design.

E. Development Standards. It is a goal of the City that wireless telecommunications facilities be developed in harmony with the surrounding environment so as to be as unobtrusive as possible. This is especially true when located in visually prominent locations (e.g., along major thoroughfares, at entry points into the City, near high activity areas, etc.). The following guidelines are intended to ensure that the design of wireless telecommunications facilities are compatible with the community:

1. Wireless telecommunications facilities should:
 - a. Be collocated with another facility, where possible;
 - b. Be stealth in design, or building/structure or roof-mounted as an integral architectural element on an existing structure; and
 - c. Utilize state-of-the-art wireless technology.
2. Wireless telecommunications facilities shall meet all applicable zoning and setback regulations of the zoning district in which they are located.
3. Wireless telecommunications facilities shall be installed and maintained in full compliance with all Federal, State and local codes and standards.
4. All proposed nonstealth facilities shall be designed to accommodate co-location of 2 or more service providers. To the extent possible, stealth facilities shall also be designed to accommodate co-location of facilities.
5. The height of wireless telecommunications facility support structures shall be the minimum necessary to provide adequate user coverage; however, an antenna or its support structure shall not exceed the maximum allowed height for wireless telecommunications facilities set forth below, except as provided for in Subparagraph A.3.f of this Section. The height of stealth

design “tree” monopoles shall be measured to the top of the antenna arrays, with the branches/fronds extending above antenna arrays, to create a natural appearance.

- 6.** The maximum height for wireless telecommunications facilities shall be as follows:

 - a.** Freestanding single-carrier facilities shall not exceed 55 FT in height;
 - b.** Freestanding collocated facilities (two or more carriers) shall not exceed 75 FT within the IL (Light Industrial), IG (General Industrial), and IH (Heavy Industrial) zoning districts, and 65 FT in height within all other zoning districts; and
 - c.** Roof-mounted or building-mounted facilities shall not exceed 10 FT above the height of the building.
- 7.** Prior to the issuance of a building permit for a wireless telecommunications facility, the carrier shall submit a Federal Aviation Administration determination for the proposed facility. Safety lighting or colors, if prescribed by the City or other approving agency, such as the Federal Aviation Administration, may be required for support structures.
- 8.** Wireless communications facilities located within residential zoning districts shall be of stealth design.
- 9.** All accessory equipment associated with the wireless telecommunications facility shall be screened from public view by a decorative fence, wall, landscaping, berming or a combination thereof, or shall be located within a building, enclosure or underground vault, which is designed, colored and textured to match the architecture of adjacent buildings or blend in with surrounding development.
- 10.** All utilities associated with wireless telecommunications facilities shall be undergrounded. Cable connections from equipment structures to any antennae shall not be visible by the public.
- 11.** The design of stealth wireless telecommunications facilities shall be compatible with the surrounding neighborhood. Stealth designs include building mounted designs and freestanding designs. Examples of building mounted designs include architecturally screened roof mounted facilities, facilities attached to a building/structure, bell towers, clock towers, or steeples, installation behind false windows, or other types of architectural features that are designed to camouflage the facility and are integrated into the building design. Examples of stealth freestanding wireless telecommunications facilities include facilities that are camouflaged as freestanding signage, flagpoles, light poles, or “tree” monopoles (such as “monopalms” and “monopines”) that are blended with groupings of real trees. The use of “monopalms” should not be the default design if no other live palms are within the immediate surroundings. Wireless telecommunications facilities may be designed as, or within, a piece of public art or a historical monument for public benefit.
- 12.** The use of whip and/or microwave dish antennas shall be permitted only if integrated into the design of a structure and/or if fully screened from public view.
- 13.** Chainlink fencing is not permitted for containment of wireless telecommunications facilities, unless the fencing is located in the rear portion of property, is not visible from a public area, and is installed with tennis court screening material on all exterior sides of the fence.

- 14.** The use of lattice-type towers shall not be permitted within the City.
- 15.** Planning Department approval must be received prior to any modification or addition to any existing wireless telecommunications facility.
- 16.** Stealth wireless telecommunications facilities utilizing a flagpole monopole design shall comply with the following:

 - a.** The flag to be placed on the flagpole monopole shall be proportionate in size to the height and diameter of the pole, and shall be maintained at all times and replaced when needed due to weathering, as determined necessary by the Planning Director.
 - b.** Only the National, State, County or City flags shall be flown on the flagpole. A flag shall be flown on the flagpole at all times, which shall be properly lighted.
 - c.** Covers concealing antenna arrays shall be painted to match the flagpole.
- 17.** Stealth wireless telecommunications facilities utilizing a monopine design shall comply with the following:

 - a.** The branch count shall be a minimum of 3 branches per lineal FT of trunk height. Branches shall be randomly dispersed and of differing lengths to provide a natural appearance.
 - b.** Simulated bark shall extend the entire length of the pole (trunk), or the branch count shall be increased so that the pole is not visible.
 - c.** Branches and foliage shall extend beyond an antenna array a minimum of 2 FT horizontally and 7 FT vertically, in order to adequately camouflage the array, antennas and bracketry. In addition, antennas and supporting bracketry shall be wrapped in artificial pine foliage.
 - d.** The size and spread of antenna arrays shall be the minimum necessary to ensure that they are adequately camouflaged.
 - e.** A minimum of 2 live pine trees shall be planted for each proposed monopine, which shall have the same growth habit as the pine tree being simulated by the monopine, and shall be in scale with the height of the monopine. The pine trees may be planted adjacent to the proposed monopine, or elsewhere on the site as deemed appropriate by the Planning Director.
- 18.** Stealth wireless telecommunications facilities utilizing a monopalm design shall comply with the following:

 - a.** All antennas shall be fully concealed within a “pineapple ball” (also referred to as “growth ball” or “terminal bud ball”) located at the end of the trunk. Furthermore, all wires and connectors shall be fully concealed within the trunk, and all unused ports (for co-location) shall have covers installed.
 - b.** Simulated bark shall extend the entire height of the pole (trunk).

c. A minimum of 2 live palm trees shall be planted for each proposed monopalm, which shall have the same growth habit as the type of palm tree being simulated by the monopalm, and shall be in scale with the height of the monopalm. The palm trees may be planted adjacent to the proposed monopalm, or elsewhere on the site as deemed appropriate by the Planning Director.

19. A sign measuring 2 FT high by 2 FT wide shall be posted at the exterior entrance of wireless telecommunications facilities, and clearly visible to the public, identifying the carrier(s) and contact telephone number(s) for reporting emergency and maintenance issues.

5.03.425: Work/Live Units

A. Purpose. The purpose of this Section is to provide for, and make feasible, the construction of new buildings, and the reuse of existing buildings, for joint work/live units occupied by artists, artisans, professionals, and similarly situated individuals, as contemplated by HSC Section 17958.11.

B. Applicability. Work/live units shall be allowed pursuant to the provisions of this Section, within the zoning districts designated in Table 5.02-1 (Land Use Matrix) as permitting “work/live units.”

C. Definitions. As used in this Section, the following words, terms, and phrases are defined as follows:

1. **Adaptability.** The capability of altering or adding to certain building spaces, and/or elements such as kitchen counters, sinks, and grab bars, so as to accommodate the needs of persons with or without disabilities or to accommodate the needs of persons with different types or degrees of disabilities.

2. **Artist or Artisan.** One whose works are subject to aesthetic criteria. An individual who practices one of the fine arts, who works in one of the performing arts including music, or whose trade or profession requires a knowledge of design, drawing, painting, sculpting, writing or similar trades such as the creative and/or applied arts. This definition specifically does not include tattoo applicators, and designers/fabricators of drug and tobacco paraphernalia/accessories.

3. **Commercial Building Use.** An occupation, employment, or enterprise that is carried on for profit by the owner, lessee, or licensee.

4. **Industrial Building Use.** A use engaged in the basic processing and manufacturing of materials or products predominantly from extracted or raw materials.

5. **Listed or Listing.** Terms referred to equipment and materials that are shown in a list published by an approved testing agency qualified and equipped for experimental testing and maintaining an adequate periodic inspection of current productions, and which listing states that the material or equipment complies with accepted national standards that are approved, or standards that have been evaluated for conformity with approved standards.

6. **Prevailing Code.** The adopted federal, state, and local laws and regulations to be applied at the time of permit application.

7. **Professional.** One who engages in a pursuit or is active professionally in fields that include architecture, education, law, computer programming, media, and similar fields.

8. Work/Live Unit. An area comprised of one or more rooms or floors in new construction, or in a building originally designed for industrial or commercial occupancy that has been remodeled, which includes each of the following:

- a. Cooking space and sanitary facilities;
- b. Sleeping space; and
- c. Assigned working space in, adjacent to, or near the unit.

D. Administration.

1. Requirements for Application.

a. An application for a work/live unit permit shall be made pursuant to the prevailing Building and Fire Codes. The application shall be accompanied by architectural drawings (drawn pursuant to standards established by the Building Official) depicting the existing uses within the building or new construction, and where the proposed work/live units will be located.

b. The Building Official shall be responsible for distributing a copy of the submitted application and architectural drawing to all affected departments for review and approval.

c. A Certificate of Appropriateness shall be required for properties that meet the State or local criteria for historic resources.

2. Work/Live Units Permit Required. No building shall be used for work/live units unless a work/live permit has first been obtained from the Building Department.

3. Building Permit Required. No building or structure regulated by this Section shall be constructed, enlarged, altered, repaired, moved, improved, removed, converted, or demolished unless a separate permit for each building, or portion thereof, has first been obtained from the Building Official.

4. Business License Requirement. No work/live unit shall be occupied without obtaining an appropriate business license pursuant to OMC Title 3 (Finance), Chapter 1 (Business License Regulations), commencing with Section 3-1.101.

5. Certificate of Occupancy.

a. *Use and Occupancy*. No work/live unit shall be used or occupied until the Building Official and the Fire Marshall have completed and approved their final inspection of the unit, and a certification of occupancy has been requested for the work/live unit. In a complex with multiple work/live units, an individual unit or units can receive final inspection(s), request a certificate of occupancy, and be occupied, prior to all units being completed and receiving final inspection.

b. *Occupancy Violations*. Whenever any portion of a building designated as work/live is being used contrary to the provisions of this code, the Building Official may order such use discontinued within the unit or specified portion of the building. Provided the violation is not

life threatening to the occupants within the building, such person shall discontinue the use within 7 days after the receipt of such notice, as prescribed by the Building Official, to make the structure, or portion thereof, comply with the requirements of this code

E. Development Criteria. The following criteria shall be imposed upon the development of work/live units:

1. Work/live units may be located in upper stories, basements (below grade), or within the first floor of all commercial and industrial buildings.

2. Work/live developments that have frontage along Holt Boulevard or Euclid Avenue, where the City has designated a historic retail corridor, the first 20 FT of floor area depth at the street level frontage shall be devoted to pedestrian-oriented gallery, showroom, retail, or similar commercial activity, except that if the 20 FT of floor area depth exceeds 30 percent of the primary ground floor area, less than 20 FT of depth is allowed as determined appropriate by the Reviewing Authority.

3. Each work/live unit shall be provided a primary entry from common areas, such as hallways, corridors, and/or exterior portions of the building, including courtyards, breezeways, parking areas, common open spaces, and public spaces.

4. Where any unit containing a work/live occupancy is adjacent to any other unit containing a separate work/live occupancy, such units shall be separated by one-hour fire resistant floors and walls, except that if 2 or more work-live units are combined into a single suite, then the partition walls and floors do not need to be fire rated.

5. Doors opening into corridors shall be protected by 20-minute fire assemblies or solid wood doors, not less than 1.75 inches thick. Where an existing frame will not accommodate a 1.75-inch thick door, a 1.375-inch thick solid, bonded wood core door, or equivalent insulated steel door, shall be permitted. The doors shall be provided with a gasket so installed as to provide a seal where the door meets the stop on both sides and across the top.

6. The minimum area of a work/live unit shall be 700 SF. No more than 50 percent of the primary floor or level (i.e., excluding mezzanines, upper levels, and raised sleeping areas) of any individual work/live unit shall be used or arranged for residential purposes, such as a sleeping area and kitchen, except that in new construction, work/live units on upper floors, or on ground floors without public street frontage, do not have a minimum area set aside for work purposes.

7. The residential occupancy in any work/live unit shall not exceed 4 persons.

8. For the purposes of determining the minimum number of persons for which the building exiting system must be designed, the occupant load factors prescribed by the California Building Code shall be used.

9. Each work/live unit shall have one operable window accessible for exiting, with an opening of not less than 20 inches wide by 30 inches high, or a second exit door. Any security bars placed over required window openings shall be operable and have an opening not less than 20 inches wide by 30 inches high. Work/live units are not required to meet light and ventilation standards for habitable spaces if no life-safety hazard is created.

10. The life-safety requirements contained in the Building Code shall apply to all work/live units. For the purpose of providing a reasonable degree of life-safety for individuals occupying work/live units, the code provisions regarding dwelling units shall apply.

11. All work/live units shall be provided with single station smoke detectors, which shall receive their primary power from the building's wiring system and provided with a battery backup. Smoke detectors shall be installed pursuant to approved manufacturer's instructions, and shall be mounted on the ceiling at a point centrally located in the residential portion of the unit and in each sleeping room separated by floor to ceiling walls. In the working area of the work/live unit, one hardwired smoke detector shall be centrally located on the ceiling. Where the working area is subdivided into separate rooms by floor to ceiling walls, one smoke detector shall be installed on the ceiling of each workroom.

12. Any new commercial or industrial building developed with work/live units shall retain its industrial or commercial classification. Any building converted or partly converted to work/live units shall not be considered to have changed occupancy classification (i.e., there is no intensification of use).

13. All work/live units, including any alteration to a work/live unit, shall be required to meet the minimum life-safety standards set forth in this Section, and the following requirements:

a. Each work/live unit shall have a kitchen area consisting of a sink and garbage disposal, with ground fault interrupted circuit outlets provided.

b. Each work/live unit shall have sanitation facilities consisting of a toilet, lavatory, and shower and/or bathtub.

c. Each work/live unit shall have an approved UL listed heating system in the residential portion of the unit.

d. Habitable space shall have a dimension of not less than 7 FT.

e. Restrooms and bathrooms located on the primary floor area of a work/live unit must be designed and equipped to be adaptable to ADA compliance, and shall include the following:

(1) 36-inch doors.

(2) Inside 60-inch diameter clear wheelchair turning radius.

(3) Water closet meeting ADA fixture specifications.

(4) Water closet with ADA clearances from adjacent walls.

(5) Walls shall include necessary blocking for the installation of ADA grab bars.

(6) Sinks shall meet ADA height and clearance specifications.

(7) All switches and outlets shall meet ADA specifications.

f. Restrooms and bathrooms located on the second level of a work/live unit (e.g., mezzanines or upper levels) can follow residential standards for bathrooms if an ADA compliant restroom is available to visitors within the building and on an accessible path of travel from the unit. Table 5.03-7 (Minimum Number of Work/Live Units to be Equipped with a Shower Adaptable for ADA Compliance), below, prescribes the number of all work/live units within the building that must be equipped with a shower that can be adapted for ADA compliance.

Table 5.03-7: Minimum Number of Work/Live Units to be Equipped with a Shower Adaptable for ADA Compliance

<i>Number of Work/Live Units</i>	<i>Number of Units With Adaptable Showers</i>
Fewer Than 5 Units:	None
5 to 12 Units:	One Unit
13 to 20 Units:	2 Units
More than 20 Units:	2 Units, Plus One Unit for Each 7 Work/Live Units in Excess of 20 Units

14. Energy insulation need not be installed, nor energy audits and mitigations provided, resulting from work/live units being developed within an existing building. In addition, sound mitigations need not be provided or installed resulting from work/live units being developed within an existing building, unless otherwise required by a Conditional Use Permit. However, all new buildings shall comply with current Building Code requirements for new construction.

15. Stairways serving a mezzanine or second level of a work/live unit shall comply with the City’s Building Code; stairs are to have an 8-inch maximum rise a 9-inch minimum run and a 30-inch minimum width. In addition, mezzanines of less than 400 SF may be accessed by spiral stairways or other similar reduced tread, open riser alternative stairways. A mezzanine can cover up to 50 percent of the primary floor area of a work/live unit without being considered a story or triggering additional exiting requirements.

16. An elevator need not be provided resulting from work/live units being developed within an existing building; however, all new buildings shall comply with current Building Code requirements for new construction.

17. Modifications that create a life-safety hazardous condition shall not be authorized by the Building Official. The Building Official shall have the power to render interpretations of this Section and to adopt and enforce rules and supplemental regulations, which are in conformance with the intent and purpose of this Section, in order to clarify the application of its provisions.

18. Existing buildings that are renovated to include work/live units shall be presumed to have adequate parking for both the renovated and unaltered portions of the building. Stalls for work/live units are not required to be covered or secured.

19. New construction of work/live units shall provide off-street parking facilities pursuant to Division 6.03 (Off-Street Parking and Loading) of this Development Code. The intent is to provide lower, flexible parking standards wherever possible and appropriate. Consideration shall be given to shared parking systems, on and off street parking resources, compatibility with historic patterns of development, and the availability of mass transit resources.

F. Conditions of Approval. The following conditions of approval shall be imposed upon any work/live units established pursuant to this Section:

1. Business hours shall be clearly posted within the main lobby area of the building containing work/live units.
2. Sales of artists' materials shall be restricted to products of the occupant and similar or related items. Sales of drug and tobacco related paraphernalia/accessories are prohibited.
3. Work/live units shall be occupied and used only by an artist, artisan, professional, or a similarly situated individual and their family, consisting of not more than 4 unrelated persons.

This page intentionally left blank