


B-3 – GENERAL BUSINESS ZONING DISTRICT

ZONING DESCRIPTION SHEET

According to Section IV-2 of the Zoning Ordinance, the purpose and intent of the B-3 Zoning District is as follows:

"The B-3, *General Business District* is intended to provide areas for a range of commercial uses wider than that of Neighborhood Business but at a lower intensity than Central Business, meeting the general business needs of the City."

Following is a list of the Permitted Uses, Special Uses, Planned Unit Development Uses and Conditional Uses in the B-3 District. Permitted Uses are allowed by right. Special Uses and Planned Unit Development Uses must be approved by the City Council. Conditional Uses must be approved by the Zoning Board of Appeals.

PERMITTED USES:

Agriculture

Farm Equipment Sales and Service
Feed and Grain (*Sales Only*)
Garden Shop
Plant Nursery or Greenhouse
Roadside Produce Sales Stand

Business - Adult Entertainment

Adult Entertainment Uses

Business - Food Sales and Services

Bakery (*Less than 2,500 square feet*)
Café or Deli
Confectionery Store
Convenience Store
Fast-Food Restaurant
Meat and Fish Market
Restaurant
Liquor Store
Supermarket or Grocery Store
Tavern or Night Club

Business - Miscellaneous

Auction Sales (*Non-Animal*)
Contractor Shop and Show Room (*Carpentry, Electrical, Exterminating, Upholstery, Sign Painting, and Other Home Improvement Shops*)
Lawn Care and Landscaping Service
Mail Order Business
Radio or TV Studio
Shopping Center – Convenience
Shopping Center – General
Wholesale Business

Business - Personal Services

Ambulance Service
Barber/ Beauty Shop
Dry Cleaning or Laundry Establishment
Health Club/ Fitness
Laundry and/or Dry Cleaning Pick-up
Massage Therapist
Medical Carrier Service
Mortuary
Movers
Pet Care/ Grooming
Self-Service Laundry
Shoe Repair Shop
Tailor and Pressing Shop

Business - Professional and Financial Services

Bank/ Savings and Loan Association
Check Cashing Service
Copy and Printing Service
Packaging/ Mailing Service
Professional and Business Office
Vocational, Trade or Business School

Business - Transportation

Motor Bus Station
Taxi Service

Business - Vehicular Sales and Service

Automobile Accessories (*New*)
Automobile, Truck, Trailer or Boat Sales or Rental
Automobile/ Truck Repair
Car Wash
Gasoline Station
Mobile Home Sales
Truck Rental

PERMITTED USES CONTINUED:

Business - Recreation

Athletic Training Facility
Bait Sales
Bowling Alley
Dancing School
Driving Range
Lodge or Private Club
Miniature Golf Course
Outdoor Commercial Recreation Enterprise (*Except Amusement Park*)
Pool Hall
Private Indoor Recreational Development
Theater, Indoor

Public and Quasi-Public

Church, Temple or Mosque
Electrical Substation
Farmer's Market
Hospital or Clinic
Institution of an Educational or Charitable Nature
Library, Museum or Gallery
Methadone Treatment Facility
Municipal or Government Building
Park
Police or Fire Station
Principle Use Parking Garage or Lot
Public Maintenance and Storage Garage
University/ College
Utility Provider

Residential

Bed and Breakfast Inn
Bed and Breakfast Inn, Owner Occupied
Dwelling, Community Living Facility, Category II or Category III
Dwelling, Home for Adjustment
Dwelling, Loft
Hotel or Motel

Business - Retail Trade

Antique or Used Furniture Sales and Service
Appliance Sales and Service
Art and Craft Store and/or Studio
Bicycle Sales and Service
Building Material Sales (*All Indoors Excluding Concrete or Asphalt Mixing*)
Clothing Store
Department Store
Drugstore
Electronic Sales and Services
Florist
Hardware Store
Heating, Ventilating, Air Conditioning Sales and Service
Jewelry Store
Monument Sales (*Excluding Stone Cutting*)
Music Store
Office Supplies/ Equipment Sales and Service
Pawn or Consignment Shop
Pet Store
Photographic Studio and Equipment Sales and Service
Shoe Store
Sporting Goods
Stationery, Gifts, or Art Supplies
Tobacconist
Variety Store
Video Store
All Other Retail Stores

SPECIAL USES:

Business – Vehicular Sales and Service

Towing Service
Truck Stop

Public and Quasi-Public

Correctional Institution or Facility
Hospital or Clinic

Residential

Dwelling, Multifamily

Retail

Firearm Store

Residential

Dwelling, Multifamily

PLANNED UNIT DEVELOPMENT USES:

Business – Miscellaneous

Commercial Planned Unit Development
Mixed-Use Planned Unit Development

CONDITIONAL USES:

Business - Miscellaneous

Crematorium
 Day Care Facility (*Non-Home Based*)
 Self-Storage Facility
 Veterinary Hospital (*Small Animal*)

Public and Quasi-Public

Nonprofit or Governmental, Educational and
 Research Agencies
 Radio or Television Tower and Station

Residential

Assisted Living Facility
 Nursing Home

Industrial

Bookbinding
 Confectionery Products Manufacturing and
 Packaging
 Electronics and Related Accessories - Applied
 Research and Limited Manufacturing
 Engineering, Laboratory, Scientific and Research
 Instruments Manufacturing
 Motion Picture Production Studio
 Printing and Publishing Plants for Newspapers,
 Periodicals, Books, Stationery and Commercial
 Printing
 Surgical, Medical, Dental and Mortuary Instruments
 and Supplies Manufacturing

DEVELOPMENT REGULATIONS IN THE B-3 DISTRICT

ZONE	MIN LOT SIZE (square feet)	MIN AVERAGE WIDTH (in feet)	MAX HEIGHT (in feet)	MAX FAR	MIN OSR	MIN FRONT YARD (in feet)	MIN SIDE YARD (in feet)	MIN REAR YARD (in feet)
B-3	6,000	60	None³	4.00	None	15	5	10

FAR= FLOOR AREA RATIO

OSR= OPEN SPACE RATIO

Footnote³ – In the AG, CRE, B-1, B-2, MOR and IN-1 Zoning Districts, and for residential uses in the B-3 and B-4 Districts, if the height of a building two stories or exceeds 25 feet, the minimum side and rear yards shall be increased as specified in Section VI-5.F.3 and Section VI-5.G.1, respectively. In the AG and CRE Districts, the maximum height specified in Table VI-3 shall not apply to farm buildings. However, the increased setbacks required in conjunction with additional height, as specified in Section VI-5, shall be required for all non-farm buildings.

For more information on zoning in the City of Urbana call or visit:

City of Urbana

Community Development Services Department

400 South Vine Street, Urbana, Illinois 61801

(217) 384-2440 phone / (217) 384-2367 fax

www.urbanainllinois.us