

EXISTING AND DRAFT ZONING DISTRICTS – GENERAL PROVISION COMPARISON

CURRENT TITLE 10, LYON COUNTY ZONING CODE		DRAFT TITLE 15, LAND USE & DEVELOPMENT CODE	
Abbreviation	Zoning District Name	Abbreviation	Zoning District Name
Agriculture and Resource			
<i>n/a</i>	<i>n/a</i>	AG	Agriculture
<i>n/a</i>	<i>n/a</i>	NIA	Non-Irrigated Agriculture
<i>n/a</i>	<i>n/a</i>	RL	Resource
<i>n/a</i>	<i>n/a</i>	PL	Public Land
Residential			
RR-1	First Rural Residential District (1 acre minimum)	RR-1	Rural Residential (1 acre minimum)
		SR-1	Suburban Residential (1 acre minimum)
RR-2	Second Rural Residential District (2 acres minimum)	RR-2	Rural Residential (2 acre minimum)
		SR-2	Suburban Residential (2 acre minimum)
RR-3	Third Rural Residential District (5 acres minimum)	RR-5	Rural Residential (5 acre minimum)
RR-4	Fourth Rural Residential District (10 acres minimum)	RR-10	Rural Residential (10 acre minimum)
RR-5	Fifth Rural Residential District (20 acres minimum)	RR-20	Rural Residential (20 acre minimum)
E-1	First Estates Residential District	SR-12,000	Suburban Residential (12,000 s.f. minimum)
E-2	Second Estates Residential District	SR-1/2	Suburban Residential (1/2 ac minimum)
NR-1	Single-Family Nonrural Residential District	NR	Neighborhood Residential (8,000 s.f. to 4,500 s.f. minimum, variable)
NR-2	Multiple Residence Nonrural Residential District	MFR	Multi-family Residential
NR-3	Single-Family Nonrural Residential District (9,000 s.f. minimum)	SR-9,000	Suburban Residential (9,000 s.f. minimum)
<i>n/a</i>	<i>n/a</i>	RMU	Residential Mixed-Use
MHP	Mobile Home Park District	<i>n/a</i>	<i>See 15.320 use tables and standards in 15.352</i>
Commercial and Mixed-Use			
C-1	Limited Commercial District	NC	Neighborhood Commercial
C-2	General Commercial District	CC	Community Commercial
		RC	Regional Commercial
RVP	Recreational Vehicle Park District	<i>n/a</i>	Allowed with CUP in TC and HMU
X	X-Rated District	XX	Adult Use District
VCMU	Village Center Mixed Use District	CMU-R	Commercial Mixed-Use - Rural
<i>n/a</i>	<i>n/a</i>	CMU-H	Commercial Mixed-Use - Historic
SCMU	Suburban Commercial Mixed Use District	CMU-S	Commercial Mixed-Use - Suburban

CURRENT TITLE 10, LYON COUNTY ZONING CODE		DRAFT TITLE 15, LAND USE & DEVELOPMENT CODE	
<i>Abbreviation</i>	Zoning District Name	<i>Abbreviation</i>	Zoning District Name
<i>n/a</i>	<i>n/a</i>	HMU-R	Rural Highway Corridor Mixed-Use
<i>n/a</i>	<i>n/a</i>	HMU-S	Suburban Highway Corridor Mixed-Use
T-C	Tourist Commercial District	TC-H	Historic Tourist Oriented Commercial
		TC-R	Rural Tourist Oriented Commercial
		TC-S	Suburban Tourist Oriented Commercial
Industrial and Employment			
J-W	Junk, Wrecking Yard District	<i>n/a</i>	None - See Heavy Industrial Districts
M-E	Industrial Estates District	LI-R	Light Industrial - Rural
		LI-S	Light Industrial - Suburban
M-1	General Industrial District	HI-R	Heavy Industrial - Rural
		HI-S	Heavy Industrial - Suburban
<i>n/a</i>	<i>n/a</i>	SI	Service Industrial
<i>n/a</i>	<i>n/a</i>	EMU	Employment Mixed-Use
Public/Community Facilities and Other Lands			
<i>n/a</i>	<i>n/a</i>	OS	Open Space (Public)
<i>n/a</i>	<i>n/a</i>	PF	Public Facilities

AGRICULTURE AND RESOURCE ZONING DISTRICTS COMPARISON

	Current Title 10, Lyon County Code – Zoning Districts	Draft Title 15, Land Use & Development Code – Zoning Districts
	No Corresponding Zoning District	15.310.01 Agriculture (AG)
Purpose	n/a	This zone is intended for the development of agricultural uses. It is also intended to conserve agricultural resources, retain open spaces and the rural character of the county, and to direct urbanization into manageable and identified development areas. This is a low density land use district with a minimum lot size of 20 gross acres. Single-family detached units are permitted. Unless otherwise specified in this development code, no more than one home per parcel is permitted in this zoning district. The AG zone implements the Agricultural land use designation of the Master Plan.
Density	n/a	No more than one home per parcel, except as specified
Lot		
Minimum Lot Size	n/a	20 gross acres
Lot Width Ratio	n/a	1:4 (w:d minimum)
Lot Street Frontage	n/a	400 feet
Average Lot Width	n/a	420 feet
Average Lot Depth	n/a	n/a
Setbacks		
Front	n/a	30 feet
Side Street	n/a	30 feet
Rear	n/a	20 feet
Side	n/a	10 feet
Building Form		
Building Height	n/a	35 feet
Floor Area Ratio	n/a	n/a
Parking		
Off-Street Parking	n/a	See Chapter 15.401 (Off-Street Parking and Loading)
Loading	n/a	n/a
Miscellaneous	n/a	<p>1. Cluster Development in conformance to the provisions of 15.343 are permitted subject to the following limitations:</p> <ul style="list-style-type: none"> a. Minimum parcel size per residential unit is one acre (43,560 square feet). b. Clusters are limited to no more than 5 contiguous parcels. c. Clusters shall be separated by a minimum 500 feet. Land separating clusters shall be dedicated as open space in conformance to the provisions of 15.343. d. Clusters shall be served by a shared access to a public road. No direct access to a public road shall be permitted for any parcel within a cluster. e. Each parcel within a cluster shall be served by an individual well and septic system.

Current Title 10, Lyon County Code – Zoning Districts	Draft Title 15, Land Use & Development Code – Zoning Districts
	<p>g. Density bonuses shall be calculated in accordance with the provision of 15.343.09.</p> <p>2. Accessory dwelling units of no more than one unit per 20 gross acres are permitted subject to the following limitations:</p> <ul style="list-style-type: none"> a. Accessory dwelling units in excess of one per parcel are permitted for the purpose of housing employees and family members engaged in agricultural pursuits. b. Accessory dwelling units shall not exceed 1200 sq. ft. livable space. c. Each dwelling unit shall be served by an individual well and septic system. d. Each dwelling unit shall be separated by no less than 50 feet. e. Accessory dwelling units shall not be entitled to additional accessory dwelling units. f. Accessory dwelling units shall comply with the performance based standards contained in chapter 15.330. <p>3. Farm Labor Housing for seasonal or temporary employees of the landowner meeting the requirements of the US Department of Labor standards contained in 29 CFR Part 500 is permitted subject to a Conditional Use Permit issued in accordance with chapter 15.230 on land designated by the Lyon County Assessor as Agricultural.</p> <p>4. Any non-agricultural use on a parcel used primarily for agricultural purposes that is considered to be incidental to the primary agricultural use may be carried out as a secondary use provided the use meets the performance based standards of the use contained in chapter 15.330.</p>

	Current Title 10, Lyon County Code – Zoning Districts	Draft Title 15, Land Use & Development Code – Zoning Districts
	No Corresponding Zoning District	15.310.02 Non-Irrigated Agriculture (NIA)
Purpose	n/a	This zone is intended for the development of agricultural uses. It is also intended to retain rural areas for the purpose of efficiently using land to conserve forest, mineral and range resources, protect the natural environment, preserve open spaces, and preserve open areas for grazing and other agricultural uses for land under private ownership. This is a low density land use district with a minimum lot size of 20 gross acres. Single-family detached units are permitted. Unless otherwise specified in this development code, no more than one home per parcel is permitted in this zoning district. The NIA zone implements the Agriculture land use designation of the Master Plan.
Density	n/a	No more than one home per parcel, except as specified
Lot		
Minimum Lot Size	n/a	20 gross acres
Lot Width Ratio	n/a	1:4 (w:d minimum)
Lot Street Frontage	n/a	400 feet
Average Lot Width	n/a	420 feet
Average Lot Depth	n/a	n/a
Setbacks		
Front	n/a	30 feet
Side Street	n/a	30 feet
Rear	n/a	20 feet
Side	n/a	10 feet
Building Form		
Building Height	n/a	35 feet
Floor Area Ratio	n/a	n/a
Parking		
Off-Street Parking	n/a	See Chapter 15.401 (Off-Street Parking and Loading)
Loading	n/a	n/a
Miscellaneous	n/a	<p>1. Cluster Development in conformance to the provisions of 15.343 are permitted subject to the following limitations:</p> <ul style="list-style-type: none"> a. Minimum parcel size per residential unit is one acre (43,560 square feet). b. Clusters are limited to no more than 5 contiguous parcels. c. Clusters shall be separated by a minimum 500 feet. Land separating clusters shall be dedicated as open space in conformance to the provisions of 15.343. d. Clusters shall be served by a shared access to a public road. No direct access to a public road shall be permitted for any parcel within a cluster. e. Each parcel within a cluster shall be served by an individual well and septic system. g. Density bonuses shall be calculated in accordance with the provision of 15.343.09.

	Current Title 10, Lyon County Code – Zoning Districts	Draft Title 15, Land Use & Development Code – Zoning Districts
		<p>2. Accessory dwelling units of no more than one unit per 20 gross acres are permitted subject to the following limitations:</p> <ul style="list-style-type: none"> a. Accessory dwelling units in excess of one per parcel are permitted for the purpose of housing employees and family members engaged in agricultural pursuits. b. Accessory dwelling units shall not exceed 1200 sq. ft. livable space. c. Each dwelling unit shall be served by an individual well and septic system. d. Each dwelling unit shall be separated by no less than 50 feet. e. Accessory dwelling units shall not be entitled to additional accessory dwelling units. f. Accessory dwelling units shall comply with the performance based standards contained in chapter 15.330. <p>3. Farm Labor Housing for seasonal or temporary employees of the landowner meeting the requirements of the US Department of Labor standards contained in 29 CFR Part 500 is permitted subject to a Conditional Use Permit issued in accordance with chapter 15.230 on land designated by the Lyon County Assessor as Agricultural.</p> <p>4. Any non-agricultural use on a parcel used primarily for agricultural purposes that is considered to be incidental to the primary agricultural use may be carried out as a secondary use provided the use meets the performance based standards of the use contained in chapter 15.330.</p>

	Current Title 10, Lyon County Code – Zoning Districts	Draft Title 15, Land Use & Development Code – Zoning Districts
	No Corresponding Zoning District	15.310.03 Resource Land (RL)
Purpose	n/a	This zone is intended to establish rural areas for the purpose of efficiently using land to conserve forest, mineral and range resources, protect the natural environment, retain open spaces, and preserve open areas for grazing and other agricultural uses for land under private ownership. This is a low density land use district with a minimum lot size of 40 gross acres. Single-family detached units are permitted. Unless otherwise specified in this development code, no more than one home per parcel is permitted in this zoning district. The RL zone implements the Resource land use designation of the Master Plan.
Density	n/a	No more than one home per parcel
Lot		
Minimum Lot Size	n/a	40 gross acres
Lot Width Ratio	n/a	1:4 (w:d minimum)
Lot Street Frontage	n/a	n/a
Average Lot Width	n/a	n/a
Average Lot Depth	n/a	n/a
Setbacks		
Front	n/a	30 feet
Side Street	n/a	30 feet
Rear	n/a	30 feet
Side	n/a	20 feet
Building Form		
Building Height	n/a	35 feet
Floor Area Ratio	n/a	n/a
Parking		
Off-Street Parking	n/a	See Chapter 15.401 (Off-Street Parking and Loading)
Loading	n/a	n/a
Miscellaneous	n/a	<ol style="list-style-type: none"> 1. One dwelling unit per 40 gross acres or 1/16th of a section as described by a government land office survey, or per existing parcel at the time of adoption of this ordinance, if less than 40 acres or 1/16th of a section. 2. Any non-agricultural use on a parcel used primarily for agricultural purposes that is considered to be incidental to the primary agricultural use may be carried out as a secondary use provided the use meets the performance based standards of the use contained in chapter 15.330. 3. Cluster Development is not permitted in the Resource Land (RL) district.

	Current Title 10, Lyon County Code – Zoning Districts	Draft Title 15, Land Use & Development Code – Zoning Districts
	No Corresponding Zoning District	15.310.03 Public Land (PL)
Purpose	n/a	This zone is intended to establish rural areas for the purpose of efficiently using land to conserve forest, mineral and range resources, protect the natural environment, preserve open spaces, and preserve open areas for grazing and other agricultural uses for land under predominately in public management. This is a non-residential land use district with a minimum lot size of 160 gross acres. The RL zone implements the Master Plan land use designation of Public Lands.
Density	n/a	None
Lot		
Minimum Lot Size	n/a	160 gross acres
Lot Width Ratio	n/a	n/a
Lot Street Frontage	n/a	n/a
Average Lot Width	n/a	n/a
Average Lot Depth	n/a	n/a
Setbacks		
Front	n/a	30 feet
Side Street	n/a	30 feet
Rear	n/a	30 feet
Side	n/a	20 feet
Building Form		
Building Height	n/a	35 feet
Floor Area Ratio	n/a	n/a
Parking		
Off-Street Parking	n/a	See Chapter 15.401 (Off-Street Parking and Loading)
Loading	n/a	n/a
Miscellaneous	n/a	

RESIDENTIAL ZONING DISTRICTS COMPARISON

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	10.03.02: RR-1 First Rural Residential District (1 Acre)	15.311.05 Rural Residential, 1 Acre Minimum (RR-1)
Purpose		This zone is intended for the development of single-family detached units in suburban fringe and rural settings with a minimum lot size of one (1) net acre. Unless otherwise specified in this development code, no more than one (1) home per parcel is permitted in this zoning district. The RR-1 zone implements the Low Density Residential land use designation of the Master Plan in Rural Character Districts.
Density	There may be one or more single-family dwellings on any lot or parcel having an area in excess of one acre; provided, there is not less than one acre for each such dwelling, and that such structures are not less than fifty feet (50') apart.	No more than one (1) home per parcel
Lot		
Minimum Lot Size	One (1) acre, excluding road rights of way	One (1) net acre
Lot Width Ratio	n/a	1:3 (w:d minimum)
Lot Street Frontage	n/a	At least 50% of average width
Average Lot Width	120 feet	120 feet
Average Lot Depth	n/a	n/a
Setbacks		
Front	30 feet	30 feet
Side Street	n/a	30 feet
Rear	20 feet	20 feet
Side	10 feet	10 feet
Building Form		
Building Height	2.5 stories or 35 feet	35 feet
Floor Area Ratio	n/a	n/a
Parking		
Off-Street Parking	2 spaces/single family dwelling	2 spaces/ dwelling unit
Loading	n/a	n/a
Miscellaneous	n/a	<p>1. Cluster Development in conformance to the provisions of 15.343 are permitted subject to the following limitations:</p> <p>Parcels served by a public water system:</p> <ul style="list-style-type: none"> a. Minimum parcel size per residential unit is one-half acre (21,780 square feet). b. Minimum of 50% of the gross parent parcel shall be reserved as open space. c. Clusters are limited to no more than 5 contiguous parcels. d. Clusters shall be separated by a minimum 200 feet. Land separating clusters shall be dedicated as open space in conformance to the provisions of 15.343.

Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	<p>e. Clusters shall be served by a shared access to a public road. No direct access to a public road shall be permitted for any parcel within a cluster.</p> <p>f. Each parcel within a cluster shall be served by an individual septic system.</p> <p>g. Increased density incentives are permitted only to meet hazard reduction and conservation goals.</p> <p>Parcels served by public water and sewer systems:</p> <p>a. Minimum parcel size per residential unit is one-quarter acre (10,890 square feet).</p> <p>b. Minimum of 50% of the gross parent parcel shall be reserved as open space.</p> <p>c. Clusters are limited to no more than 5 contiguous parcels.</p> <p>d. Clusters shall be separated by a minimum 200 feet. Land separating clusters shall be dedicated as open space in conformance to the provisions of 15.343.</p> <p>e. Clusters shall be served by a shared access to a public road. No direct access to a public road shall be permitted for any parcel within a cluster.</p> <p>f. Increased density incentives are permitted only to meet hazard reduction and conservation goals.</p>

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	10.03.02: RR-1 First Rural Residential District (1 Acre)	15.312.02 Suburban Residential, 1 Acre Minimum (SR-1)
Purpose		This zone is intended for the development of single-family units in suburban fringe and rural settings with a minimum lot size of one (1) net acre, and a maximum density of one (1) unit per gross acre. Unless otherwise specified in this development code, no more than one (1) home per parcel is permitted in this zoning district. The SR-1 zone implements the Low Density Residential land use designation of the Master Plan in Suburban Character districts.
Density	There may be one or more single-family dwellings on any lot or parcel having an area in excess of one acre; provided, there is not less than one acre for each such dwelling, and that such structures are not less than fifty feet (50') apart.	No more than one home per parcel
Lot		
Minimum Lot Size	1 acre, excluding road rights of way	1 net acre
Lot Width Ratio	n/a	1:3 (w:d minimum)
Lot Street Frontage	n/a	100 feet
Average Lot Width	120 feet	120 feet
Average Lot Depth	n/a	n/a
Setbacks		
Front	30 feet	30 feet
Side Street	n/a	30 feet
Rear	20 feet	20 feet
Side	10 feet	10 feet
Building Form		
Building Height	2.5 stories or 35 feet	35 feet
Floor Area Ratio	n/a	n/a
Parking		
Off-Street Parking	2 spaces/single family dwelling	2 spaces/ dwelling unit
Loading	n/a	n/a
Miscellaneous	n/a	1. Cluster Development in conformance to the provisions of 15.343 are permitted subject to the following limitations: <ul style="list-style-type: none"> a. All parcels shall be served by public water and sewer systems. b. Minimum parcel size per residential unit is one-quarter acre (10,890 square feet). c. Minimum of 50% of the gross parent parcel shall be reserved as open space. d. Clusters are limited to no more than 5 contiguous parcels. e. Clusters shall be separated by a minimum 200 feet. Land separating clusters shall be dedicated as open space in conformance to the provisions of 15.343. f. Clusters shall be served by a shared access to a public road. No direct access to a public road shall be permitted for any parcel within a cluster.

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	10.03.03: RR-2 Second Rural Residential District (2 Acres):	15.311.04 Rural Residential, 2 Acre Minimum (RR-2)
Purpose		This zone is intended for the development of single-family detached units in suburban fringe and rural settings with a minimum lot size of two (2) net acres. Unless otherwise specified in this development code, no more than one (1) home per parcel is permitted in this zoning district. The RR-2 zone implements the Low Density Residential land use designation of the Master Plan in Rural Character districts.
Density	There may be one or more single-family dwellings on any lot or parcel having an area in excess of two (2) acres; provided, there are not less than two (2) acres for each such dwelling, and that such structures are not less than fifty feet (50') apart.	No more than one home per parcel
Lot		
Minimum Lot Size	2 acres minimum, excluding road rights of way	2 net acres
Lot Width Ratio	n/a	1:3 (w:d minimum)
Lot Street Frontage	n/a	At least 50% of average width
Average Lot Width	135 feet	150 feet
Average Lot Depth	n/a	n/a
Setbacks		
Front	30 feet	30 feet
Side Street	n/a	30 feet
Rear	20 feet	20 feet
Side	10 feet	10 feet
Building Form		
Building Height	2.5 stories or 35 feet	35 feet
Floor Area Ratio	n/a	n/a
Parking		
Off-Street Parking	2 spaces/single family dwelling	2 spaces/dwelling unit
Loading	n/a	n/a
Miscellaneous	n/a	<p>1. Cluster Development in conformance to the provisions of 15.343 are permitted subject to the following limitations:</p> <p>Parcels without public water or sewer:</p> <ul style="list-style-type: none"> a. Minimum parcel size per residential unit is one acre (43,560 square feet). b. Minimum of 50% of the gross parent parcel shall be reserved as open space. c. Clusters are limited to no more than 5 contiguous parcels. d. Clusters shall be separated by a minimum 350 feet. Land separating clusters shall be dedicated as open space in conformance to the provisions of 15.343. e. Clusters shall be served by a shared access to a public road. No direct access to a public road shall be permitted for any parcel within a cluster.

Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	<p>f. Each parcel within a cluster shall be served by an individual well and septic system.</p> <p>g. Increased density incentives are permitted only to meet hazard reduction and conservation goals.</p> <p>Parcels served by a public water system:</p> <p>a. Minimum parcel size per residential unit is one-half acre (21,780 square feet).</p> <p>b. Minimum of 50% of the gross parent parcel shall be reserved as open space.</p> <p>c. Clusters are limited to no more than 5 contiguous parcels.</p> <p>d. Clusters shall be separated by a minimum 350 feet. Land separating clusters shall be dedicated as open space in conformance to the provisions of 15.343.</p> <p>e. Clusters shall be served by a shared access to a public road. No direct access to a public road shall be permitted for any parcel within a cluster.</p> <p>f. Each parcel within a cluster shall be served by an individual septic system.</p> <p>g. Increased density incentives are permitted only to meet hazard reduction and conservation goals.</p> <p>Parcels served by public water and sewer systems:</p> <p>a. Minimum parcel size per residential unit is one-quarter acre (10,890 square feet).</p> <p>b. Minimum of 50% of the gross parent parcel shall be reserved as open space.</p> <p>c. Clusters are limited to no more than 5 contiguous parcels.</p> <p>d. Clusters shall be separated by a minimum 350 feet. Land separating clusters shall be dedicated as open space in conformance to the provisions of 15.343.</p> <p>e. Clusters shall be served by a shared access to a public road. No direct access to a public road shall be permitted for any parcel within a cluster.</p> <p>f. Increased density incentives are permitted only to meet hazard reduction and conservation goals.</p>

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	10.03.03: RR-2 Second Rural Residential District (2 Acres):	15.312.01 Suburban Residential, 2 Acre Minimum (SR-2)
Purpose		This zone is intended for the development of single-family type homes in suburban fringe and rural settings with a minimum lot size of two (2) net acres. Unless otherwise specified in this development code, no more than one (1) home per parcel is permitted in this zoning district. The SR-2 zone implements the Low Density Residential land use designation of the Master Plan in Suburban Character districts.
Density	There may be one or more single-family dwellings on any lot or parcel having an area in excess of two (2) acres; provided, there are not less than two (2) acres for each such dwelling, and that such structures are not less than fifty feet (50') apart.	No more than one home per parcel
Lot		
Minimum Lot Size	2 acres minimum, excluding road rights of way	2 net acres
Lot Width Ratio	n/a	1:3 (w:d minimum)
Lot Street Frontage	n/a	100 feet
Average Lot Width	135 feet	135 feet
Average Lot Depth	n/a	n/a
Setbacks		
Front	30 feet	30 feet
Side Street	n/a	30 feet
Rear	20 feet	20 feet
Side	10 feet	10 feet
Building Form		
Building Height	2.5 stories or 35 feet	35 feet
Floor Area Ratio	n/a	n/a
Parking		
Off-Street Parking	2 spaces/single family dwelling	2 spaces/dwelling unit
Loading	n/a	n/a
Miscellaneous	n/a	<p>1. Cluster Development in conformance to the provisions of 15.343 are permitted subject to the following limitations:</p> <ul style="list-style-type: none"> a. All parcels shall be served by public water and sewer systems. b. Minimum parcel size per residential unit is one-quarter acre (10,890 square feet). c. Minimum of 50% of the gross parent parcel shall be reserved as open space. d. Clusters are limited to no more than 5 contiguous parcels. e. Clusters shall be separated by a minimum 350 feet. Land separating clusters shall be dedicated as open space in conformance to the provisions of 15.343. f. Clusters shall be served by a shared access to a public road. No direct access to a public road shall be permitted for any parcel within a cluster.

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	10.03.04: RR-3 Third Rural Residential District (5 Acres)	15.311.03 Rural Residential, 5 Acre Minimum (RR-5)
Purpose		This zone is intended to promote the development of single-family detached units at a density and character compatible with agricultural and other rural and suburban fringe uses with a minimum lot size of five (5) gross acres. Unless otherwise specified in this development code, no more than one (1) dwelling unit per parcel is permitted in this zoning district. The RR-5 zone implements the Rural Residential land use designation of the Master Plan in Rural Character districts.
Density	There may be one or more single-family dwellings on any lot or parcel having an excess of five (5) acres; provided, there are not less than five (5) acres for each such dwelling, and that such structures are not less than fifty feet (50') apart.	No more than one home per parcel
Lot		
Minimum Lot Size	5 acres, including road rights of way	5 gross acres
Lot Width Ratio	1:4	1:4 (w:d minimum)
Lot Street Frontage	n/a	Not less than 50% of the average lot width
Average Lot Width	200 feet	200 feet
Average Lot Depth	n/a	n/a
Setbacks		
Front	30 feet	30 feet
Side Street	n/a	30 feet
Rear	20 feet	20 feet
Side	10 feet	10 feet
Building Form		
Building Height	2.5 stories or 35 feet	35 feet
Floor Area Ratio	n/a	n/a
Parking		
Off-Street Parking	2 spaces/single family dwelling	2 spaces/dwelling unit
Loading	n/a	n/a
Miscellaneous	n/a	1. Cluster Development in conformance to the provisions of 15.343 are permitted subject to the following limitations: <ol style="list-style-type: none"> a. Minimum parcel size per residential unit is one acre (43,560 square feet). b. Minimum of 50% of the gross parent parcel shall be reserved as open space. c. Clusters are limited to no more than 5 contiguous parcels. d. Clusters shall be separated by a minimum 500 feet. Land separating clusters shall be dedicated as open space in conformance to the provisions of 15.343. e. Clusters shall be served by a shared access to a public road. No direct access to a public road shall be permitted for any parcel within a cluster.

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
		<p>f. Each parcel within a cluster shall be served by an individual well and septic system.</p> <p>g. Increased density incentives are permitted only to meet hazard reduction and conservation goals.</p>

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	10.03.05: RR-4 Fourth Rural Residential District (10 Acres)	15.311.02 Rural Residential, 10 Acre Minimum (RR-10)
Purpose		This zone is intended to promote the development of single-family detached units at a density and character compatible with agricultural and other rural and suburban fringe uses with a minimum lot size of ten (10) acres. Unless otherwise specified in this code, no more than one (1) home per parcel is permitted in this zoning district. The RR-10 zone implements the Rural Residential land use designation of the Master Plan in Rural Character districts.
Density	There may be one or more single-family dwellings on any lot or parcel having an area in excess of ten (10) acres; provided, there are not less than ten (10) acres for each such dwelling and that such structures are not less than fifty feet (50') apart.	No more than one home per parcel
Lot		
Minimum Lot Size	10 acres, including road rights of way	10 gross acres
Lot Width Ratio	1:4 (w:d minimum)	1:4 (w:d minimum)
Lot Street Frontage	n/a	150 feet
Average Lot Width	n/a	200 feet
Average Lot Depth	n/a	n/a
Setbacks		
Front	30 feet	30 feet
Side Street	n/a	30 feet
Rear	20 feet	20 feet
Side	10 feet	10 feet
Building Form		
Building Height	2.5 stories or 35 feet	35 feet
Floor Area Ratio	n/a	n/a
Parking		
Off-Street Parking	2 spaces for each single family dwelling	2 spaces/dwelling unit
Loading	n/a	n/a
Miscellaneous	n/a	1. Cluster Development in conformance to the provisions of 15.343 are permitted subject to the following limitations: <ul style="list-style-type: none"> a. Minimum parcel size per residential unit is one acre (43,560 square feet). b. Minimum of 60% of the gross parent parcel shall be reserved as open space. c. Clusters are limited to no more than 5 contiguous parcels. d. Clusters shall be separated by a minimum 500 feet. Land separating clusters shall be dedicated as open space in conformance to the provisions of 15.343. e. Clusters shall be served by a shared access to a public road. No direct access to a public road shall be permitted for any parcel within a cluster. f. Each parcel within a cluster shall be served by an individual well and septic system.

Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	<p>Increased density incentives are permitted only to meet hazard reduction and conservation goals.</p>

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	10.03.06: RR-5 Fifth Rural Residential District (20 Acres)	15.311.01 Rural Residential, 20 Acre Minimum (RR-20)
Purpose		This zone is intended to promote the development of single-family detached units at a density and character compatible with agricultural and other rural and suburban fringe uses with a minimum lot size of twenty (20) acres. Unless otherwise specified in this code, no more than one (1) home per parcel is permitted in this zoning district. The RR-20 zone implements the Rural Residential land use designation of the Master Plan in Rural Character districts.
Density	There may be one or more single-family dwellings on any lot or parcel having an excess of twenty (20) acres; provided, there is not less than twenty (20) acres for each such dwelling, and that such structures are not less than fifty feet (50') apart.	No more than one home per parcel
Lot		
Minimum Lot Size	20 acres, including road rights of way	20 gross acre
Lot Width Ratio	1:4 (w:d minimum)	1:4 (w:d minimum)
Lot Street Frontage	n/a	400 feet
Average Lot Width	n/a	420 feet
Average Lot Depth	n/a	n/a
Setbacks		
Front	30 feet	30 feet
Side Street	n/a	30 feet
Rear	20 feet	20 feet
Side	10 feet	10 feet
Building Form		
Building Height	2.5 stories or 35 feet	35 feet
Floor Area Ratio	n/a	n/a
Parking		
Off-Street Parking	2 spaces for each single family dwelling	2 spaces/dwelling unit
Loading		n/a
Miscellaneous	n/a	1. Cluster Development in conformance to the provisions of 15.343 are permitted subject to the following limitations: <ol style="list-style-type: none"> a. Minimum parcel size per residential unit is one acre (43,560 square feet). b. Minimum of 75% of the gross parent parcel shall be reserved as open space. c. Clusters are limited to no more than 5 contiguous parcels. d. Clusters shall be separated by a minimum 500 feet. Land separating clusters shall be dedicated as open space in conformance to the provisions of 15.343 of this title. e. Clusters shall be served by a shared access to a public road. No direct access to a public road shall be permitted for any parcel within a cluster. f. Each parcel within a cluster shall be served by an individual well and septic system.

Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	<p>Increased density incentives are permitted only to meet hazard reduction and conservation goals.</p> <p>2. Parcels created by a division of land into large parcels prior to the adoption of this ordinance containing a minimum of 38 gross acres or a parcel which is 1/16th of a section as described by a government land office survey may be subdivided into two parcels of equal size.</p>

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	10.03.07: E-1 First Estates Residential District	15.312.04 Suburban Residential, 12000 s.f. Minimum (SR-12000)
Purpose		This zone is intended for the development of a variety of single-family unit types in a suburban setting in close proximity to neighborhood service centers that include commercial, social, recreational, and civic services, with a minimum lot size of 12,000 square feet, and a maximum density of 3.63 units per gross acre. Unless otherwise specified in this development code, no more than one (1) home per parcel is permitted in this zoning district. The SR-12000 zone implements the Suburban Residential land use designation of the Master Plan in Suburban Character districts.
Density	There may only be one single-family dwellings on each lot or parcel.	No more than one home per parcel
Lot		
Minimum Lot Size	12,000 square feet, excluding road rights of way	12,000 square feet net
Lot Width Ratio	n/a	1:3 (w:d minimum)
Lot Street Frontage	n/a	70 feet
Average Lot Width	70 feet	70 feet
Average Lot Depth	n/a	n/a
Setbacks		
Front	25 feet	25 feet
Side Street	n/a	25 feet
Rear	20 feet	20 feet
Side	10 feet	10 feet
Building Form		
Building Height	2.5 stories or 35 feet	35 feet
Floor Area Ratio	n/a	n/a
Parking		
Off-Street Parking	2 spaces for each single family dwelling	2 spaces/dwelling unit
Loading		n/a
Miscellaneous	n/a	1. Cluster Development in conformance to the provisions of 15.343 are permitted subject to the following limitations: <ol style="list-style-type: none"> a. All parcels shall be served by public water and sewer systems. b. Minimum parcel size per residential unit is 6000 square feet. c. Minimum of 40% of the gross parent parcel shall be reserved as open space, unless density is increased through an approved incentive program, in which event a minimum of 33.3% of the gross parent parcel shall be reserved as open space. d. Clusters shall be separated by a minimum 60 feet. e. Open space shall be distributed throughout the parent parcel, with no open space tract less than 20% of the total required open space.

Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	<p>f. Land separating clusters shall be dedicated as open space in conformance to the provisions of 15.343 of this title.</p> <p>g. Clusters shall be served by a shared access to a public road. No direct access to a public road shall be permitted for any parcel within a cluster.</p> <p>2. Cottage Housing Development in conformance to the provisions of 15.344 is permitted subject to the following limitations:</p> <p>a. The project shall be served by public water and sewer system.</p>

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	10.03.08: E-2 Second Estates Residential District	15.312.03 Suburban Residential, 1/2 Acre Minimum (SR-1/2)
Purpose		This zone is intended for the development of a variety of single-family unit types in a suburban setting in close proximity to neighborhood service centers that include commercial, social, recreational, and civic services, with a minimum lot size of one-half (½) net acre, and a maximum density of two (2) units per gross acre. Unless otherwise specified in this development code, no more than one (1) home per parcel is permitted in this zoning district. The SR-1/2 zone implements the Suburban Residential land use designation of the Master Plan in Suburban Character districts.
Density	There may only be one single-family dwellings on any lot or parcel.	No more than one home per parcel
Lot		
Minimum Lot Size	One-half (1/2) acre, excluding road rights of way	One-half (1/2) acre net
Lot Width Ratio	n/a	1:3 (w:d minimum)
Lot Street Frontage	n/a	75 feet
Average Lot Width	80 feet	80 feet
Average Lot Depth	n/a	n/a
Setbacks		
Front	25 feet	25 feet
Side Street	n/a	25 feet
Rear	20 feet	20 feet
Side	10 feet	10 feet
Building Form		
Building Height	2.5 stories or 35 feet	35 feet
Floor Area Ratio	n/a	n/a
Parking		
Off-Street Parking	2 spaces for each single family dwelling	2 spaces/dwelling unit
Loading		n/a
Miscellaneous	n/a	<p>1. Cluster Development in conformance to the provisions of 15.343 are permitted subject to the following limitations:</p> <ul style="list-style-type: none"> a. All parcels shall be served by public water and sewer systems. b. Minimum parcel size per residential unit is one-quarter acre (10,890 square feet). c. Minimum of 50% of the gross parent parcel shall be reserved as open space. d. Clusters are limited to no more than 5 contiguous parcels. e. Clusters shall be separated by a minimum 100 feet. Land separating clusters shall be dedicated as open space in conformance to the provisions of 15.343. f. Clusters shall be served by a shared access to a public road. No direct access to a public road shall be permitted for any parcel within a cluster.

Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	<p>2. Cottage Housing Development in conformance to the provisions of 15.344 is permitted subject to the following limitations:</p> <ul style="list-style-type: none">a. The project shall be served by public water and sewer system.

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	10.03.09: NR-1 Single-Family Nonrural Residential District	15.312.06 Neighborhood Residential, 4,500 s.f. Minimum (8,000 s.f. to 4,500 s.f. minimum, variable)
Purpose		This zone is intended for the development of a variety of single-family attached and detached units in a traditional town or commercial mixed-use setting with a minimum lot size of 4,500 square feet and a maximum density of 9.68 units per gross acre. Unless otherwise specified in this development code, no more than one (1) home per parcel is permitted in this zoning district. The NR zone implements the Suburban Residential land use designation of the Master Plan in Suburban Character districts.
Density	There may only be one single-family dwellings on any lot or parcel.	No more than one home per parcel
Lot		
Minimum Lot Size	6,000 square feet, excluding road rights of way	Variable between 4500 and 8000 square feet (net), with an average lot size of 6000 square feet (net).
Lot Width Ratio	n/a	1:4 (w:d minimum)
Lot Street Frontage	n/a	30 feet
Average Lot Width	60 feet	60 feet
Average Lot Depth	n/a	n/a
Setbacks		
Front	20 feet	Variable with a minimum of 20 feet and a 5-foot variation between adjacent units
Side Street	n/a	20 feet. May be reduced to 10 feet provided no driveway or garage access is permitted in the street side yard.
Rear	10 feet	10 feet subject to the limitations for alley loaded housing development
Side	5 feet	5 feet
Building Form		
Building Height	2.5 stories or 35 feet	35 feet
Floor Area Ratio	n/a	n/a
Parking		
Off-Street Parking	2 spaces for each single family dwelling; not more than 4 car garage	2 spaces/dwelling unit
Loading	n/a	n/a

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
Miscellaneous	n/a	<ol style="list-style-type: none"> 1. Cottage Housing Development in conformance to the provisions of 15.344 is permitted subject to the following: <ol style="list-style-type: none"> a. The project shall be served by public water and sewer system. 2. Duplex development in conformance with the provisions of 15.342 is permitted subject to the following: <ol style="list-style-type: none"> a. Minimum lot size shall be no less than 8000 square feet. b. A minimum separation between duplex units shall be no less than 500 feet. 3. Townhouse Development in conformance to the provisions of 15.345 is permitted subject to the following: <ol style="list-style-type: none"> a. No fewer than 3 units nor more than 5 units per structure shall be permitted per development site. b. Density shall be no less than 6000 square feet per unit. c. A minimum separation of 1000 feet between townhouse development sites. 4. Zero Lot-line Housing Development in conformance to the provisions of 15.346 is permitted. 5. Alley Loaded Housing Development in conformance to the provisions of 15.347 is permitted subject to the following: <ol style="list-style-type: none"> a. Rear lot width shall be no less than 60 feet. b. A garage may be constructed on the rear property line, provided the garage covers no more than 40% of the rear lot width. c. Residential structures shall be constructed within the setbacks established for this zoning district.

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	10.03.10: NR-2 Multiple Residence Nonrural Residential District	15.312.07 Multi-Family Residential (MFR)
Purpose		This zone is intended for the development of higher-density residential areas located in close proximity to major transportation facilities, supporting commercial and commercial mixed-uses, civic uses, and parks and characterized by attached or detached multi-family units, condominiums, townhouses or apartments. This zone has a minimum net parcel size of 6,000 square feet, and a maximum density of 18 units per acre. The MFR zone implements the Suburban Residential land use designation of the Master Plan in Suburban Character districts.
Density	Not more than one living unit shall be allowed for every two thousand (2,000) square feet of gross lot area	Maximum density of 18 units per acre
Lot		
Minimum Lot Size	8,000 square feet, excluding road rights of way	6,000 square feet (net)
Lot Width Ratio	n/a	1:4 (w:d minimum)
Lot Street Frontage	n/a	45 feet
Average Lot Width	60 feet	60 feet
Average Lot Depth	n/a	n/a
Setbacks		
Front	25 feet	25 feet
Side Street	n/a	25 feet
Rear	20 feet	20 feet
Side	10 feet	10 feet
Building Form		
Building Height	45 feet	45 feet
Floor Area Ratio	n/a	n/a
Parking		
Off-Street Parking	2 spaces for each single family dwelling 1½ parking spaces for each dwelling unit in each multiple arrangement	1.5/du for one-bedroom units 2/du for two-bedroom and up .25/du guest parking
Loading	n/a	n/a

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
Miscellaneous	n/a	<p>1. Multi-family Residential housing in conformance with the provisions of 15.348 is permitted subject to the following:</p> <p>Density may be increased to a maximum of 30 units per acre subject to the following requirements:</p> <p style="padding-left: 40px;">a. Minimum 1,200 SF of land area/1 bedroom units or studios and/or minimum 1,500 SF of land area/2 bedroom or more units.</p> <p style="padding-left: 40px;">b. Increase in density contingent on delivery of development rights per 15.348 of this title.</p> <p>2. Cottage Housing Development in conformance to the provisions of 15.344 is permitted subject to the following:</p> <p style="padding-left: 40px;">a. The project shall be served by public water and sewer system.</p> <p>3. Duplex development in conformance with 15.342 is permitted subject to the following:</p> <p style="padding-left: 40px;">a. Minimum lot size shall be no less than 8000 square feet.</p> <p>4. Townhouse Development in conformance to the provisions of 15.345 is permitted subject to the following:</p> <p style="padding-left: 40px;">a. No fewer than 3 units nor more than 9 units per structure shall be permitted.</p> <p style="padding-left: 40px;">b. Density shall be no less than 6000 square feet per unit.</p>

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	10.03.11: NR-3 Single-Family Nonrural Residential District/Nine Thousand Square Feet Minimum	15.312.05 Suburban Residential, 9,000 s.f. Minimum (SR-9000)
Purpose		This zone is intended for the development of a variety of single-family unit types in a traditional town or suburban settings located near major transportation facilities, supporting commercial and commercial mixed-uses, civic uses, and parks with a minimum lot size of 9,000 square feet and a maximum density of 4.84 units per gross acre. Unless otherwise specified in this development code, no more than one (1) home per parcel is permitted in this zoning district. The SR-9,000 zone implements the Suburban Residential land use designation of the Master Plan in Suburban Character districts.
Density	There may be one or more single-family dwellings on any lot or parcel having an area in excess of one acre; provided, there is not less than one acre for each such dwelling, and that such structures are not less than fifty feet (50') apart.	Maximum density of 4.84 units per gross acre
Lot		
Minimum Lot Size	9,000 square feet, excluding road rights of way	9,000 square feet (net)
Lot Width Ratio	n/a	1:3 (w:d minimum)
Lot Street Frontage	n/a	40 feet
Average Lot Width	65 feet	60 feet
Average Lot Depth	n/a	n/a
Setbacks		
Front	20 feet	20 feet
Side Street	n/a	20 feet
Rear	20 feet	10 feet
Side	10 feet	5 feet
Building Form		
Building Height	2.5 stories or 35 feet	35 feet
Floor Area Ratio	n/a	n/a
Parking		
Off-Street Parking	2 spaces for each single family dwelling	2 spaces/dwelling unit
Loading	n/a	n/a

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
Miscellaneous	n/a	<p>1. Cluster Development in conformance to the provisions of 15.343 are permitted subject to the following limitations:</p> <ul style="list-style-type: none"> a. All parcels shall be served by public water and sewer systems. b. Minimum parcel size per residential unit is 6000 square feet. c. Minimum of 40% of the gross parent parcel shall be reserved as open space, unless density is increased through an approved incentive program, in which event a minimum of 33.3% of the gross parent parcel shall be reserved as open space. d. Clusters shall be separated by a minimum 60 feet. e. Open space shall be distributed throughout the parent parcel, with no open space tract less than 20% of the total required open space. f. Land separating clusters shall be dedicated as open space in conformance to the provisions of 15.343. g. Clusters shall be served by a shared access to a public road. No direct access to a public road shall be permitted for any parcel within a cluster. <p>2. Cottage Housing Development in conformance to the provisions of 15.344 is permitted subject to the following limitations:</p> <ul style="list-style-type: none"> a. The project shall be served by public water and sewer system. <p>3. Zero Lot-line Housing Development in conformance to the provisions of 15.346 is permitted.</p> <p>4. Alley Loaded Housing Development in conformance to the provisions of 15.347 is permitted.</p>

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	10.04.08: RVP Recreational Vehicle Park	No Corresponding Zoning District
Purpose		<i>Recreational Vehicle Parks are permitted with a CUP in the HMU-R, TC-H, TC-R, TC-S and RC zoning districts subject to the standards in 15.353.</i>
Density	Twenty five (25) recreational vehicle spaces per gross acre of park site	
Lot		
Minimum Lot Size	1 acre	
Lot Width Ratio	n/a	
Lot Street Frontage	n/a	
Average Lot Width	120 feet	
Average Lot Depth	n/a	
Setbacks		
Front	10 feet	
Side Street	10 feet	
Rear	10 feet	
Side	10 feet	
Building Form		
Building Height	2 stories or 30 feet	
Floor Area Ratio	n/a	
Parking		
Off-Street Parking	2 spaces for each single family dwelling	
Loading	n/a	
Miscellaneous	n/a	

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 – Zoning Districts
	10.03.12: MHP Mobile Home Park District	No Corresponding Zoning District
Purpose		<i>Mobile Home Parks are permitted with a CUP in the HMU-R, TC-R, RMU, & TC-S zoning districts subject to the standards in 15.352.</i>
Density	At least two thousand eight hundred eighty (2,880) square feet if the lot is designed for a mobile home fourteen feet (14') or less in width. At least four thousand (4,000) square feet if the lot is designed for a mobile home more than fourteen feet (14') in width.	
Lot		
Minimum Lot Size	5 acre minimum	
Lot Width Ratio	n/a	
Lot Street Frontage	n/a	
Average Lot Width	120 feet	
Average Lot Depth	n/a	
Setbacks		
Front	Shall comply with the standards for a mobile home park	
Side Street	n/a	
Rear	Shall comply with the standards for a mobile home park	
Side	Shall comply with the standards for a mobile home park	
Building Form		
Building Height	n/a	
Floor Area Ratio	n/a	
Parking		
Off-Street Parking	2 spaces for each single family dwelling 1 guest parking space for each three (3) mobile home units	
Loading	n/a	
Miscellaneous	n/a	

COMMERCIAL AND MIXED-USE ZONING DISTRICTS COMPARISON

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	10.04.06: C-1 Limited Commercial District	15.313.01 Neighborhood Commercial (NC)
Purpose		The purpose of this district is to provide a range of services, ranging in scale and character from small, limited use centers that are fully integrated into the surrounding neighborhood to larger centers that may function independently of the surrounding neighborhood with ample parking and numerous retail and service stores. The NC district implements the Commercial land use designation of the Master Plan in Rural and Suburban Character districts.
Density	n/a	n/a
Lot		
Minimum Lot Size	5000 square feet unless a dedicated alley exists	5000 square feet (net); within approved commercial subdivisions no minimum provided all other zoning and development standards are met.
Lot Width Ratio	n/a	n/a
Lot Street Frontage	n/a	50 feet
Average Lot Width	50 feet	n/a
Average Lot Depth	n/a	n/a
Setbacks		
From Residential	0 feet	30 feet
From Public ROW	0 feet	10 feet subject to 15.360 Commercial Design Standards
Front	0 feet	10 feet subject to 15.360 Commercial Design Standards
From Comm/Indus	0 feet	0 feet
Rear	20 feet	10 feet, 0 feet with alley
Building Form		
Building Height	35 feet	35 feet subject to Chapter 15.330.03 E
Floor Area Ratio	n/a	See 15.313.09 Rural Districts - lot coverage percentage; Suburban and Historic Districts - FAR determined by use and structure height
Parking		
Off-Street Parking	1 space for each five hundred (500) square feet of gross floor area. Theater, church, arena or place of public gathering, one space for each five (5) seats. Motels, hotels or other transient lodging facilities, one space for each guest room or unit.	See 15.401 Requirements determined by use.
Loading	n/a	See 15.401 Requirements determined by use.

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
Miscellaneous	n/a	<p>Requirements in Suburban Character Districts: See Table 15.320-2 Table of Allowed Uses – Suburban Residential and Commercial Districts NC See Chapter 15.360 Commercial Design Standards See Appendix B, Lyon County Design Criteria and Improvement Standards</p> <p>Requirements in Rural Character Districts: See Table 15.320-1 Table of Allowed Uses Rural Residential, Commercial, and Agricultural Districts NC See Chapter 15.360 Commercial Design Standards See Appendix B, Lyon County Design Criteria and Improvement Standards</p>

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	10.04.07: C-2 General Commercial District	15.313.02 Community Commercial (CC)
Purpose		Community Commercial occurs in suburban character districts and provides a mix of commercial and retail services in a concentrated and unified center that serves the local community. The CC district implements the Commercial land use designation of the Master Plan in Suburban Character districts.
Density	n/a	n/a
Lot		
Minimum Lot Size	5000 square feet unless a dedicated alley exists	n/a
Lot Width Ratio	n/a	n/a
Lot Street Frontage	n/a	50 feet
Average Lot Width	50 feet	n/a
Average Lot Depth	n/a	n/a
Setbacks		
From Residential	0 feet	20 feet
From Public ROW	0 feet	10 feet subject to 15.360 Commercial Design Standards
Front	0 feet	10 feet subject to 15.360 Commercial Design Standards
From Comm/Indus	0 feet	0 feet subject to applicable building and fire codes
Rear	20 feet	10 feet, 0 feet with alley
Building Form		
Building Height	35 feet	45 feet subject to Chapter 15.330.03 E
Floor Area Ratio	n/a	See 15.313.09 Rural Districts - lot coverage percentage; Suburban and Historic Districts - FAR determined by use and structure height
Parking		
Off-Street Parking	1 space for each five hundred (500) square feet of gross floor area. Theater, church, arena or place of public gathering, one space for each five (5) seats. Motels, hotels or other transient lodging facilities, one space for each guest room or unit.	See 15.401 Requirements determined by use.
Loading	n/a	See 15.401 Requirements determined by use.

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
Miscellaneous	n/a	See Table 15.320-2 Suburban Character Area Land Use See Chapter 15.360 Commercial Design Standards See Appendix B, Lyon County Design Criteria and Improvement Standards

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	10.04.07: C-2 General Commercial District	15.313.03 Regional Commercial (RC)
Purpose		Regional Commercial occurs in suburban character districts and provides a mix of commercial and retail services in large retail centers with unique stores and characteristics that serve a regional market. The minimum size of this zoning district is 20 acres. The RC district implements the Commercial land use designation of the Master Plan in Suburban Character districts.
Density	n/a	n/a
Lot		
Minimum Lot Size	5000 square feet unless a dedicated alley exists	n/a
Lot Width Ratio	n/a	n/a
Lot Street Frontage	n/a	n/a
Average Lot Width	50 feet	n/a
Average Lot Depth	n/a	n/a
Setbacks		
From Residential	0 feet	40 feet
From Public ROW	0 feet	10 feet subject to 15.360 Commercial Design Standards
Front	0 feet	10 feet subject to 15.360 Commercial Design Standards
From Comm/Indus	0 feet	0 feet subject to applicable building and fire codes
Rear	20 feet	10 feet, 0 feet with alley
Building Form		
Building Height	35 feet	45 feet subject to Chapter 15.330.03 E
Floor Area Ratio	n/a	See 15.313.09 Rural Districts - lot coverage percentage; Suburban and Historic Districts - FAR determined by use and structure height
Parking		
Off-Street Parking	1 space for each five hundred (500) square feet of gross floor area. Theater, church, arena or place of public gathering, one space for each five (5) seats. Motels, hotels or other transient lodging facilities, one space for each guest room or unit.	See 15.401 Requirements determined by use.
Loading	n/a	See 15.401 Requirements determined by use.

Miscellaneous	n/a	<p>The minimum project area shall be 20 gross acres; lot/pad areas within a regional commercial project have no minimum lot size.</p> <p>See Table 15.320-2 Suburban Character Area Land Use See Chapter 15.360 Commercial Design Standards See Appendix B, Lyon County Design Criteria and Improvement Standards</p>
----------------------	-----	---

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	10.04.05: T-C Tourist Commercial District	15.313.04 Tourist Commercial – Historic (TC-H)
Purpose		The purpose of this district is to provide suitable areas for tourist related commercial and retail services, including lodges, resorts and small specialty shops in Historic Character districts. This district implements the Master Plan Commercial land use designation.
Density	n/a	n/a
Lot		
Minimum Lot Size	1 acre	1 acre (net)
Lot Width Ratio	n/a	n/a
Lot Street Frontage	n/a	n/a
Average Lot Width	120 feet	n/a
Average Lot Depth	n/a	n/a
Setbacks		
From Residential	10 feet	20 feet
From Public ROW	10 feet	10 feet subject to 15.360 Commercial Design Standards
Front	10 feet	10 feet subject to 15.360 Commercial Design Standards
From Comm/Indus	10 feet	0 feet subject to applicable building and fire codes
Rear	10 feet	10 feet
Building Form		
Building Height	n/a	35 feet subject to Chapter 15.330.03 E
Floor Area Ratio	n/a	See 15.313.09 - Lot Coverage and Floor Area Ratios for Commercial Districts
Parking		
Off-Street Parking	1 space for each five hundred (500) square feet of gross floor area. Theater, church, arena or place of public gathering, one space for each five (5) seats. Motels, hotels or other transient lodging facilities, one space for each guest room or unit.	See 15.401 Requirements determined by use.
Loading	n/a	See 15.401 Requirements determined by use.

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
Miscellaneous	<p>Resorts, clubs, inns, lodges and motels: not more than one dwelling unit or sleeping unit is established for each one thousand (1,000) square feet of lot or parcel area.</p> <p>Retail commercial uses of a C-1 category when accessory to and incidental to the resort development and not occupying more than twenty five percent (25%) of ground floor space; providing, all public access thereto is from within the resort complex and all advertising is limited so as not to be visible from the outside</p>	<p>See Table 15.320-3 Historic Character Area Land Use See Chapter 15.360 Commercial Design Standards See Appendix B, Lyon County Design Criteria and Improvement Standards</p>

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	10.04.05: T-C Tourist Commercial District	15.313.04 Tourist Commercial – Rural (TC-R)
Purpose		The purpose of this district is to provide suitable areas for tourist related commercial and retail services, including lodges, resorts and small specialty shops in Rural Character districts. This district implements the Master Plan Commercial land use designation.
Density	n/a	n/a
Lot		
Minimum Lot Size	1 acre	1 acre (net)
Lot Width Ratio	n/a	n/a
Lot Street Frontage	n/a	n/a
Average Lot Width	120 feet	n/a
Average Lot Depth	n/a	n/a
Setbacks		
From Residential	10 feet	30 feet
From Public ROW	10 feet	10 feet subject to 15.360 Commercial Design Standards
Front	10 feet	10 feet subject to 15.360 Commercial Design Standards
From Comm/Indus	10 feet	0 feet subject to applicable building and fire codes
Rear	10 feet	20 feet
Building Form		
Building Height	n/a	35 feet subject to Chapter 15.330.03 E
Floor Area Ratio	n/a	See 15.313.09 - Lot Coverage and Floor Area Ratios for Commercial Districts
Parking		
Off-Street Parking	1 space for each five hundred (500) square feet of gross floor area. Theater, church, arena or place of public gathering, one space for each five (5) seats. Motels, hotels or other transient lodging facilities, one space for each guest room or unit.	See 15.401 Requirements determined by use.
Loading	n/a	See 15.401 Requirements determined by use.

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
Miscellaneous	<p>Resorts, clubs, inns, lodges and motels: not more than one dwelling unit or sleeping unit is established for each one thousand (1,000) square feet of lot or parcel area.</p> <p>Retail commercial uses of a C-1 category when accessory to and incidental to the resort development and not occupying more than twenty five percent (25%) of ground floor space; providing, all public access thereto is from within the resort complex and all advertising is limited so as not to be visible from the outside</p>	<p>See Table 15.320-1 Rural Character Area Land Use See Chapter 15.360 Commercial Design Standards See Appendix B, Lyon County Design Criteria and Improvement Standards</p>

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	10.04.05: T-C Tourist Commercial District	15.313.04 Tourist Commercial – Suburban (TC-S)
Purpose		The purpose of this district is to provide suitable areas for tourist related commercial and retail services, including casinos, hotels, RV parks, and resorts in Suburban Character districts. This district implements the Master Plan Commercial land use designation.
Density	n/a	n/a
Lot		
Minimum Lot Size	1 acre	1 acre (net)
Lot Width Ratio	n/a	n/a
Lot Street Frontage	n/a	n/a
Average Lot Width	120 feet	n/a
Average Lot Depth	n/a	n/a
Setbacks		
From Residential	10 feet	20 feet
From Public ROW	10 feet	20 feet subject to 15.360 Commercial Design Standards
Front	10 feet	10 feet subject to 15.360 Commercial Design Standards
From Comm/Indus	10 feet	0 feet subject to applicable building and fire codes
Rear	10 feet	10 feet, 0 feet with alley
Building Form		
Building Height	n/a	55 feet subject to Chapter 15.330.03 E
Floor Area Ratio	n/a	See 15.313.09 - Lot Coverage and Floor Area Ratios for Commercial Districts
Parking		
Off-Street Parking	1 space for each five hundred (500) square feet of gross floor area. Theater, church, arena or place of public gathering, one space for each five (5) seats. Motels, hotels or other transient lodging facilities, one space for each guest room or unit.	See 15.401 Requirements determined by use.
Loading	n/a	See 15.401 Requirements determined by use.
Miscellaneous	Resorts, clubs, inns, lodges and motels: not more than one dwelling unit or sleeping unit is established for each one thousand (1,000) square feet of lot or parcel area. Retail commercial uses of a C-1 category when accessory to and incidental to the resort development and not occupying more than twenty five percent (25%) of ground floor space; providing, all public access thereto is from within the resort complex and all advertising is limited so as not to be visible from the outside	See Table 15.320-2 Suburban Character Area Land Use See Chapter 15.360 Commercial Design Standards See Appendix B, Lyon County Design Criteria and Improvement Standards

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	10.04.10: VCMU Village Center Mixed Use District	15.313.07.1 Commercial Mixed-Use – Rural (CMU-R)
Purpose	The purpose of the village center mixed use district is to create an interim district to initiate implementation of provisions of the Lyon County comprehensive master plan while Lyon County develops a consolidated development code. The regulations for the village center mixed use district provide opportunities for compatible commercial and residential development at locations and at a scale designated by the comprehensive master plan as commercial mixed use in rural character areas. The district is intended to provide for a traditional settlement land use pattern with mixed commercial and residential uses arranged horizontally and/or vertically. Typical envisioned uses are neighborhood commercial and associated uses, and single- and multi-family attached and detached residential. This type of district is not intended to create a suburban or urban character and development may be restricted due to infrastructure limitations.	The purpose of this district is to provide areas which integrate compatible commercial uses with high density single family and multi-family residential uses through proper design. Situated within a commercial mixed-use land use designation in the master plan, the goal of the district is to provide for a better jobs-housing balance, preserve and enhance the unique characteristics of historic districts, encourage development of community oriented commercial centers, conserve land resources, reduce commuter trips, and provide opportunities for affordable housing. The CMU district can be used for in-fill projects and as a rehabilitation tool for selective properties in distressed areas. The CMU district can also be located as a mixed neighborhood commercial and medium density residential district in rural character districts. In suburban character areas between 50 percent and 75 percent of the total project floor area must be devoted to commercial uses, with 25 percent to 50 percent of the project floor area devoted to residential uses. The projects must be architecturally compatible with and enhance the surrounding neighborhood. Projects should integrate the residential and commercial uses, either vertically or horizontally. The residential density must not exceed 6 units per gross acre. The CMU-R district implements the Commercial Mixed-Use land use designation of the Master Plan in Rural Character districts.
Density	n/a	n/a
Lot		
Minimum Lot Size	5000 square feet unless a dedicated alley exists	Residential: One-half (0.5) acre when served by a community water system and individual sewage disposal system (See also Miscellaneous Requirements) One (1) acre when served by well and individual sewage disposal system (Minimum lot sizes subject to NAC 444.790) Commercial: 5,000 square feet (net) when served by a community water and sewer systems. One-half (0.5) acre when served by a community water system and individual sewage disposal system (See also Miscellaneous Requirements) One (1) acre when served by well and individual sewage disposal system (Minimum lot sizes subject to NAC 444.790)
Lot Width Ratio	n/a	n/a
Lot Street Frontage	n/a	n/a
Average Lot Width	50 feet	50 feet minimum
Average Lot Depth	n/a	n/a

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
Setbacks		
From Residential	0 feet	10 feet
From Public ROW	0 feet	0 feet
Front	0 feet	0 feet
From Comm/Indus	0 feet	0 feet
Rear	20 feet	20 feet; 0 feet with alley
Building Form		
Building Height	35 feet	35 feet
Floor Area Ratio	n/a	See 15.313.09 - Lot Coverage and Floor Area Ratios for Commercial Districts
Parking		
Off-Street Parking	1 space for each five hundred (500) square feet of gross floor area. Theater, church, arena or place of public gathering, one space for each five (5) seats. Motels, hotels or other transient lodging facilities, one space for each guest room or unit.	See 15.401 Requirements determined by use.
Loading	n/a	See 15.401 Requirements determined by use.
Miscellaneous	n/a	Parcels containing an area of 0.25 acre (10,890 square feet) or more and legally created before January 1, 2000, may be developed when served by a community water system and individual sewage disposal system. See Table 15.320-1 Table of Allowed Uses Rural Residential, Commercial and Agricultural Districts See Chapter 15.340 Residential Design Standards See Chapter 15.360 Commercial and Mixed-Use Design Standards See Appendix B, Lyon County Design Criteria and Improvement Standards

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	Suburban Commercial Mixed-Use	15.313.07.2 Commercial Mixed-Use – Suburban (CMU-S)
Purpose	The purpose of the Suburban Commercial Mixed Use District is to create an interim district to initiate implementation of provisions of the Lyon County Comprehensive Master Plan while Lyon County develops a consolidated development code. The regulations for the Suburban Commercial Mixed Use District provide opportunities for compatible commercial and residential development at locations and at a scale designated by the Comprehensive Master Plan as commercial mixed use in Suburban Character Areas. The District is intended to provide for a land use pattern with mixed commercial and residential uses arranged horizontally and/or vertically through proper design. The goal of the district is to provide for a better jobs-housing balance, encourage development of community oriented commercial centers, conserve land resources, reduce commuter trips, and provide housing opportunities.	The purpose of this district is to provide areas which integrate compatible commercial uses with high density single family and multi-family residential uses through proper design. Situated within a commercial mixed-use land use designation in the master plan, the goal of the district is to provide for a better jobs-housing balance, preserve and enhance the unique characteristics of historic districts, encourage development of community oriented commercial centers, conserve land resources, reduce commuter trips, and provide opportunities for affordable housing. The CMU district can be used for in-fill projects and as a rehabilitation tool for selective properties in distressed areas. The CMU district can also be located as a mixed neighborhood commercial and medium density residential district in rural character districts. In suburban character areas between 50 percent and 75 percent of the total project floor area must be devoted to commercial uses, with 25 percent to 50 percent of the project floor area devoted to residential uses. The projects must be architecturally compatible with and enhance the surrounding neighborhood. Projects should integrate the residential and commercial uses, either vertically or horizontally. The residential density must not exceed 16 units per gross acre. The CMU-S district implements the Commercial Mixed-Use land use designation of the Master Plan in Suburban Character districts.
Density	The residential density must not exceed 16 units per gross acre and shall be no greater than one (1) dwelling unit per 2500 square feet of net lot area provided the minimum requirements for commercial development are met.	16 dwelling units per acre maximum
Lot		
Minimum Lot Size	Five thousand (5,000) square feet (net). No minimum lot area is required for lots within approved commercial mixed use subdivisions provided all other zoning and development standards are met.	5000 square feet (net); except within approved commercial subdivisions no minimum provided all other zoning and development standards are met.
Lot Width Ratio	n/a	n/a
Lot Street Frontage	Minimum Building Frontage Along Primary Street Frontage: 50 feet or 70% of frontage width, whichever is greater.	Minimum Building Frontage Along Primary Street Frontage: 50 feet or 70% of frontage width, whichever is greater.
Average Lot Width	Each lot shall be a minimum of fifty feet (50') average width.	n/a
Average Lot Depth	n/a	n/a
Setbacks		
From Residential	10 feet	10 feet
From Public ROW	0 feet	0 feet
Front	0 feet	0 feet

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
From Comm/Indus	0 feet	0 feet
Rear	10 feet, or 0 feet if a dedicated alley exists	10 feet, 0 feet with alley
Building Form		
Building Height	45 feet	45 feet, with a minimum of two (2) stories at street frontage and at least one-half (1/2) of the structure footprint.
Floor Area Ratio	Two and one-half (2.5) square feet of gross floor area per one (1) square foot of lot area maximum.	Two and one-half (2.5) square feet of gross floor area per one (1) square foot of lot area maximum.
Parking		
Off-Street Parking	<p>Off-Street Parking Regulations And Requirements: Off-street parking regulations and requirements as set forth in Sections 10.03.01 E and 10.04.01 C shall apply, except as modified herein.</p> <ul style="list-style-type: none"> a. No off-street parking is required for non-residential uses unless the use exceeds 3000 square feet of gross floor area in which case one (1) off-street parking space is required for every 300 square feet beyond 3000 square feet. b. Fifty percent (50%) of the available curb parking space adjacent to the exterior boundaries of the property may be deducted from the total off-street parking facilities required, except for residential units. c. Suitable, available, adjacent or nearby parking spaces may be utilized for the required off-street parking (up to 300 feet away), except for residential units. The facilities must be approved by the planning director for size, shape and relationship to business sites to be served. The total of the off-street parking facilities when used together must not be less than the sum of the various uses computed separately. d. Location: Off street parking may be provided in side or rear yards. Off street parking is not permitted in a yard abutting a street. e. Exemption: No legal building or use as it exists at the time of the effective date of this zoning district shall be deemed to be nonconforming solely by reason of the lack or location of off-street parking facilities. If any portion of the premises is being used for off-street parking in connection with any building or use, the parking shall not be reduced below the requirements of this zoning district. Changes in use and increases in floor area shall require conformance with the parking provisions of this zoning district. 	<p>See Chapter 15.401 Parking and Loading. No off-street parking is required for non-residential uses unless the use exceeds 3000 square feet of gross floor area in which case one (1) off-street parking space is required for every 300 square feet beyond 3000 square feet.</p>
Loading	n/a	See 15.401 Requirements determined by use.

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
<p>Miscellaneous</p>	<p>Maximum Density: The residential density must not exceed 16 units per gross acre and shall be no greater than one (1) dwelling unit per 2500 square feet of net lot area provided the minimum requirements for commercial development are met.</p> <p>Floor Area Requirements: Between 30 percent and 70 percent of the total project floor area must be devoted to commercial uses, with 30 percent to 70 percent of the project floor area devoted to residential uses.</p> <p>Compatibility and Integration: Structures must be architecturally compatible with and enhance the surrounding neighborhood. Projects should integrate the residential and commercial uses, either vertically or horizontally.</p> <p>A residential use existing on the effective date of this ordinance may continue as a permitted use indefinitely, provided that the residential use is not expanded by the addition of new residential occupancies. When such an existing residential use is expanded to add additional residential occupancies, at least 30% to 70% of the total project floor area shall be developed for commercial use.</p> <p>Vacant parcels existing on the effective date of this ordinance, and all new parcels created after the effective date of this ordinance, shall be developed in accordance with paragraph A.7. above.</p>	<p>A residential use existing on the date of adoption of this section may continue as a permitted use indefinitely, provided that the residential use is not expanded by the addition of new residential occupancies. When an existing residential use is expanded to add additional residential occupancies, at least 50% of the total project ground floor area shall be developed for commercial use.</p> <p>Vacant parcels existing on the date of adoption of this section, and all new parcels created after adoption of this section, shall be developed with a minimum of two story structures having a minimum of one half (1/2) of the first floor footprint devoted to commercial uses.</p> <p>Residential density shall be no greater than one (1) dwelling unit per 2500 square feet of net lot area provided the minimum requirements for commercial development are met.</p> <p>See Table 15.320-2 Table of Allowed Uses - Suburban Residential and Commercial Districts See Chapter 15.340 Residential Design Standards See Chapter 15.360 Commercial and Mixed-Use Design Standards See Lyon County Design Criteria and Improvement Standards</p>

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	No Corresponding Zoning District	15.313.07.3 Commercial Mixed-Use –Historic (CMU-H)
Purpose	n/a	The purpose of this district is to provide areas which integrate compatible commercial uses with high density single family and multi-family residential uses through proper design. Situated within a commercial mixed-use land use designation in the master plan, the goal of the district is to provide for a better jobs-housing balance, preserve and enhance the unique characteristics of historic districts, conserve land resources, reduce commuter trips, and provide opportunities for affordable housing. The CMU-H district can be used for in-fill projects and as a rehabilitation tool for selective properties in distressed areas. The projects must be architecturally compatible with and enhance the surrounding neighborhood. Projects should integrate the residential and commercial uses, either vertically or horizontally. The residential density must not exceed 12 units per gross acre. The CMU-H district implements the Commercial Mixed-Use land use designation of the Master Plan in Historic Character districts.
Density	n/a	n/a
Lot		
Minimum Lot Size	n/a	n/a
Lot Width Ratio	n/a	n/a
Lot Street Frontage	n/a	Minimum Building Frontage Along Primary Street Frontage: 25 feet, or 70% of frontage width, whichever is greater
Average Lot Width	n/a	n/a
Average Lot Depth	n/a	n/a
Setbacks		
From Residential	n/a	5 feet
From Public ROW	n/a	0 feet
Front	n/a	0 feet
From Comm/Indus	n/a	0 feet
Rear	n/a	10 feet, 0 feet with alley
Building Form		
Building Height	n/a	45 feet
Floor Area Ratio	n/a	Two and one-half (2.5) square feet of gross floor area per one (1) square foot of lot area maximum.
Parking		
Off-Street Parking	n/a	See Chapter 15.401 Parking and Loading. No off-street parking is required for non-residential uses unless the use exceeds 3000 square feet of gross floor area in which case one (1) off-street parking space is required for every 300 square feet beyond 3000 square feet.
Loading	n/a	See 15.401 Requirements determined by use.
Miscellaneous	n/a	A residential use existing on the date of adoption of this section may continue as a permitted use indefinitely, provided that the residential use is not expanded by the addition of new residential occupancies. When an

Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	<p>existing residential use is expanded to add additional residential occupancies, at least 50% of the total project ground floor area shall be developed for commercial use.</p> <p>Vacant parcels existing on the date of adoption of this section, and all new parcels created after adoption of this section, shall be developed with a minimum of two story structures having a minimum of one half (1/2) of the first floor footprint devoted to commercial uses.</p> <p>Residential density shall be no greater than one (1) dwelling unit per 3600 square feet of net lot area provided the minimum requirements for commercial development are met.</p> <p>See Table 15.320-3 Table of Allowed Uses - Historic Character Districts See Chapter 15.340 Residential Design Standards See Chapter 15.360 Commercial Design Standards See Appendix B, Lyon County Design Criteria and Improvement Standards</p>

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	No Corresponding Zoning District	15.313.08.1 Highway Corridor Mixed-Use – Rural (HMU-R)
Purpose	n/a	The purpose of this district is to discourage strip commercial development and encourage traditional settlement land use patterns with mixed residential and commercial uses arranged horizontally and/or vertically in existing areas of highway commercial development. Uses include mixed neighborhood commercial consisting of small retail, services, live/work, and low density residential. Civic and social uses such as schools, parks and places of worship may be permitted. The HMU-R district implements the Highway Corridor Mixed-Use land use designation of the Master Plan in Rural Character districts.
Density	n/a	n/a
Lot		
Minimum Lot Size	n/a	One-half (0.5) net acre when served by a community water system and individual sewage disposal system (See also Miscellaneous Requirements). One (1) net acre when served by well and individual sewage disposal system. (Minimum lot sizes subject to NAC 444.790)
Lot Width Ratio	n/a	n/a
Lot Street Frontage	n/a	n/a
Average Lot Width	n/a	n/a
Average Lot Depth	n/a	n/a
Setbacks		
From Residential	n/a	20 feet
From Public ROW	n/a	20 feet subject to 15.360 Commercial Design Standards
Front	n/a	10 feet subject to 15.360 Commercial Design Standards
From Comm/Indus	n/a	0 feet subject to applicable building and fire codes
Rear	n/a	10 feet; 0 feet with alley
Building Form		
Building Height	n/a	45 feet subject to 15.330.03 E
Floor Area Ratio	n/a	See 15.313.09 - Lot Coverage and Floor Area Ratios for Commercial Districts.
Parking		
Off-Street Parking	n/a	See 15.401 Requirements determined by use.
Loading	n/a	See 15.401 Requirements determined by use.
Miscellaneous	n/a	See Table 15.320-1 Rural Character Area Land Use See Chapter 15.360 Commercial Design Standards See Appendix B, Lyon County Design Criteria and Improvement Standards

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	No Corresponding Zoning District	15.313.08.2 Highway Corridor Mixed-Use –Suburban (HMU-S)
Purpose		The purpose of this district is to discourage strip commercial development and encourage traditional settlement land use patterns with mixed residential and commercial uses arranged horizontally and/or vertically in existing areas of highway commercial development. Uses include mixed neighborhood commercial consisting of small retail, services, live/work, and medium density residential (including limited multi-family residential). Civic and social uses such as schools, parks, senior housing, and places of worship may be permitted. The HMU-S district implements the Highway Corridor Mixed-Use land use designation of the Master Plan in Suburban Character districts.
Density	n/a	n/a
Lot		
Minimum Lot Size	n/a	One-half (0.5) net acre when served by community water and sewer systems. One-half (0.5) net acre when served by a community water system and individual sewage disposal system (See also Miscellaneous Requirements). One (1) net acre when served by well and individual sewage disposal system. (Minimum lot sizes subject to NAC 444.790).
Lot Width Ratio	n/a	n/a
Lot Street Frontage	n/a	n/a
Average Lot Width	n/a	n/a
Average Lot Depth	n/a	n/a
Setbacks		
From Residential	n/a	20 feet
From Public ROW	n/a	20 feet subject to 15.360 Commercial Design Standards
Front	n/a	10 feet subject to 15.360 Commercial Design Standards
From Comm/Indus	n/a	0 feet subject to applicable building and fire codes
Rear	n/a	10 feet; 0 feet with alley
Building Form		
Building Height	n/a	45 feet subject to 15.330.03 E
Floor Area Ratio	n/a	See 15.313.09 - Lot Coverage and Floor Area Ratios for Commercial Districts.
Parking		
Off-Street Parking	n/a	See 15.401 Requirements determined by use.
Loading	n/a	See 15.401 Requirements determined by use.
Miscellaneous	n/a	See Table 15.320-2 Suburban Character Area Land Use See Chapter 15.360 Commercial Design Standards See Appendix B, Lyon County Design Criteria and Improvement Standards

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	10.04.04: M-E Industrial Estates District	15.314.01 Light Industrial (LI-S & LI-R)
Purpose		The purpose of this district is to provide areas for the development of research, light industrial, warehouse and distribution centers. The LI zoning district implements the Industrial land use designation of the Master Plan in Rural and Suburban Character Districts.
Density	n/a	n/a
Lot		
Minimum Lot Size	8000 square feet	7000 square feet (dependent on availability of water and sewer)
Lot Width Ratio	n/a	n/a
Lot Street Frontage	n/a	See Miscellaneous Requirements
Average Lot Width	60 feet	50 feet
Average Lot Depth	n/a	n/a
Setbacks		
From Residential	0 feet	50 feet
From Public ROW	0 feet	10 feet
Front	0 feet	10 feet
From Comm/Indus	0 feet	0 feet subject to applicable building and fire codes
Rear	0 feet	0 feet subject to applicable building and fire codes
Building Form		
Building Height	n/a	See Miscellaneous Requirements
Floor Area Ratio	n/a	See Miscellaneous Requirements
Parking		
Off-Street Parking	n/a	See 15.401 Requirements determined by use.
Loading	n/a	See 15.401 Requirements determined by use.

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
Miscellaneous	n/a	<p>A. Minimum lot frontage. For the purpose of dividing property, minimum lot frontage shall be sufficient to provide adequate access and utility development, and meet applicable building setback, buffer, and development standards of the district. In no case shall the frontage be less than 30 feet.</p> <p>B. Height limitations. No maximum height is established; however, when building height exceeds 35 feet, the setback requirements shall be increased by one foot for each foot of building height in excess of 35 feet, as applicable to all setbacks.</p> <p>C. Lot coverage. In a rural character district, building or structural coverage of a lot shall not exceed 50 percent of the total area.</p> <p>D. Open space. At least 10 percent of the site shall be kept free of buildings, structures, stored materials, hard surfacing, parking areas and other impervious surfaces.</p> <p>E. Buffer area. When a parcel situated within this district adjoins an Agriculture or Residential District setbacks shall be increased to 25 feet. Unless adjoining an Agriculture Zoning District, said area shall be landscaped consistent with the requirements of Chapter 15.401 of this title. If any part of the buffer area is separated from or sold to any contiguous or adjacent owner, lessee or user, the parcel so separated or sold shall be used only as a buffer area in accordance with the above requirements.</p> <p>See 15.337 Industrial Performance Requirements See Appendix B, Lyon County Design Criteria and Improvement Standards</p> <p>Requirements in Suburban Character Districts: See Table 15.320-4 Table of Allowed Uses Employment and Industrial Districts LI-S</p> <p>Requirements in Rural Character Districts: See Table 15.320-4 Table of Allowed Uses Employment and Industrial Districts LI-R</p>

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	10.04.03: M-1 General Industrial District	15.314.02 Heavy Industrial (HI-S & HI-R)
Purpose		The purpose of this district is to provide suitable areas for the development of general manufacturing and heavy industrial uses. The HI zoning district implements the Industrial land use designation of the Master Plan in Rural and Suburban Character districts.
Density	n/a	n/a
Lot		
Minimum Lot Size	7000 square feet	7000 square feet (dependent on availability of water & sewer)
Lot Width Ratio	n/a	n/a
Lot Street Frontage	n/a	See Miscellaneous Requirements
Average Lot Width	50 feet	50 feet
Average Lot Depth	n/a	n/a
Setbacks		
From Residential	0 feet	50 feet
From Public ROW	0 feet	10 feet subject to 15.350 Commercial standards
Front	0 feet	10 feet subject to 15.350 Commercial standards
From Comm/Indus	0 feet	0 feet subject to applicable building and fire codes
Rear	0 feet	0 feet subject to applicable building and fire codes
Building Form		
Building Height	n/a	See Miscellaneous Requirements
Floor Area Ratio	n/a	See Miscellaneous Requirements
Parking		
Off-Street Parking	n/a	See 15.401 Requirements determined by use.
Loading	n/a	See 15.401 Requirements determined by use.

<p>Miscellaneous</p>	<p>n/a</p>	<p>A. Minimum lot frontage. For the purpose of dividing property, minimum lot frontage shall be sufficient to provide adequate access and utility development, and meet applicable building setback, buffer, and development standards of the district. In no case shall the frontage be less than 30 feet.</p> <p>B. Height limitations. No maximum height is established; however, when building height exceeds 35 feet, the setback requirements shall be increased by one foot for each foot of building height in excess of 35 feet, as applicable to all setbacks. Subject to 15.330.03</p> <p>E.</p> <p>C. Lot coverage. In a rural character district, building or structural coverage of a lot shall not exceed 50 percent of the total area.</p> <p>D. Open space. At least 10 percent of the site shall be kept free of buildings, structures, stored materials, hard surfacing, parking areas and other impervious surfaces.</p> <p>E. Buffer area. When a parcel situated within this district adjoins an Agriculture or Residential District setbacks shall be increased to 25 feet. Unless adjoining an Agriculture Zoning District, said area shall be landscaped consistent with the requirements of Chapter 15.401 of this title. If any part of the buffer area is separated from or sold to any contiguous or adjacent owner, lessee or user, the parcel so separated or sold shall be used only as a buffer area in accordance with the above requirements.</p> <p>See 15.337 Industrial Performance Requirements See Appendix B, Lyon County Design Criteria and Improvement Standards</p> <p>Requirements in Suburban Character Districts: See Table 15.320-4 Table of Allowed Uses Employment and Industrial Districts HI-S</p> <p>Requirements in Rural Character Districts: See Table 15.320-4 Table of Allowed Uses Employment and Industrial Districts HI-R</p>
-----------------------------	------------	---

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	10.04.02: J-W Junk, Wrecking Yard District	No Corresponding Zoning District
Purpose	n/a	<i>Junk and Wrecking Yards are permitted in the Heavy Industrial Districts subject to standards.</i>
Density	n/a	
Lot		
Minimum Lot Size	1 acre	
Lot Width Ratio	n/a	
Lot Street Frontage	n/a	
Average Lot Width	120 feet	
Average Lot Depth	n/a	
Setbacks		
From Residential	10 feet	
From Public ROW	10 feet	
Front	10 feet	
From Comm/Indus	10 feet	
Rear		
Building Form	2 stories or 30 feet	
Building Height	n/a	
Floor Area Ratio	n/a	
Parking		
Off-Street Parking	n/a	
Loading	n/a	
Miscellaneous	n/a	

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	No Corresponding Zoning Districts	15.314.03 Service Industrial (SI)
Purpose	n/a	The purpose of this district is to provide areas for light manufacturing, distribution, indoor and outdoor storage, and a wide range of industrial uses with a mix of supporting commercial and retail uses. The SI zoning district implements the Employment land use designation of the Master Plan in Suburban Character districts.
Density	n/a	n/a
Lot		
Minimum Lot Size	n/a	7000 square feet (dependent on availability of water & sewer)
Lot Width Ratio	n/a	n/a
Lot Street Frontage	n/a	See Miscellaneous Requirements
Average Lot Width	n/a	50 feet
Average Lot Depth	n/a	n/a
Setbacks		
From Residential	n/a	20 feet
From Public ROW	n/a	10 feet
Front	n/a	10 feet
From Comm/Indus	n/a	0 feet subject to applicable building and fire codes
Rear	n/a	0 feet subject to applicable building and fire codes
Building Form		
Building Height	n/a	See Miscellaneous Requirements
Floor Area Ratio	n/a	See Miscellaneous Requirements
Parking		
Off-Street Parking	n/a	See 15.401 Requirements determined by use.
Loading	n/a	See 15.401 Requirements determined by use.

<p>Miscellaneous</p>	<p>n/a</p>	<p>A. Minimum lot frontage. For the purpose of dividing property, minimum lot frontage shall be sufficient to provide adequate access and utility development, and meet applicable building setback, buffer, and development standards of the district. In no case shall the frontage be less than 30 feet.</p> <p>B. Height limitations. No maximum height is established; however, when building height exceeds 35 feet, the setback requirements shall be increased by one foot for each foot of building height in excess of 35 feet, as applicable to all setbacks. Subject to 15.330.03</p> <p>E.</p> <p>C. Lot coverage. In a rural character district, building or structural coverage of a lot shall not exceed 50 percent of the total area.</p> <p>D. Open space. At least 10 percent of the site shall be kept free of buildings, structures, stored materials, hard surfacing, parking areas and other impervious surfaces.</p> <p>E. Buffer area. When a parcel situated within this district adjoins an Agriculture or Residential District setbacks shall be increased to 25 feet. Unless adjoining an Agriculture Zoning District, said area shall be landscaped consistent with the requirements of Chapter 15.401 of this title. If any part of the buffer area is separated from or sold to any contiguous or adjacent owner, lessee or user, the parcel so separated or sold shall be used only as a buffer area in accordance with the above requirements.</p> <p>See 15.360 Commercial Design Standards See 15.337 Performance Requirements for Industrial Uses See Chapter 15.320 Tables of Allowed Uses See Appendix B, Lyon County Design Criteria and Improvement Standards</p>
-----------------------------	------------	---

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	No Corresponding Zoning Districts	15.314.04 Employment Mixed-Use (EMU)
Purpose	n/a	The purpose of this district is to provide concentrated areas of employment, combined with a mix of complimentary commercial and residential uses. Office/Research Park developments may be incorporated into a master planned neighborhood, or located in close proximity to suburban residential areas. Small live-work complexes consisting of a single building or multiple structures that are not located within a typical office or industrial park setting may be established on infill sites within established suburbanizing areas. The EMU zoning district implements the Employment land use designation of the Master Plan in Suburban Character districts.
Density	n/a	n/a
Lot		
Minimum Lot Size	n/a	7000 square feet (dependent on availability of water & sewer)
Lot Width Ratio	n/a	n/a
Lot Street Frontage	n/a	See Miscellaneous Requirements
Average Lot Width	n/a	50 feet
Average Lot Depth	n/a	n/a
Setbacks		
From Residential	n/a	20 feet
From Public ROW	n/a	10 feet
Front	n/a	10 feet
From Comm/Indus	n/a	0 feet subject to applicable building and fire codes
Rear	n/a	0 feet subject to applicable building and fire codes
Building Form		
Building Height	n/a	See Miscellaneous Requirements
Floor Area Ratio	n/a	See Miscellaneous Requirements
Parking		
Off-Street Parking	n/a	See 15.401 Requirements determined by use.
Loading	n/a	See 15.401 Requirements determined by use.

<p>Miscellaneous</p>	<p>n/a</p>	<p>A. Minimum lot frontage. For the purpose of dividing property, minimum lot frontage shall be sufficient to provide adequate access and utility development, and meet applicable building setback, buffer, and development standards of the district. In no case shall the frontage be less than 30 feet.</p> <p>B. Height limitations. No maximum height is established; however, when building height exceeds 35 feet, the setback requirements shall be increased by one foot for each foot of building height in excess of 35 feet, as applicable to all setbacks. Subject to 15.330.03</p> <p>E.</p> <p>C. Lot coverage. In a rural character district, building or structural coverage of a lot shall not exceed 50 percent of the total area.</p> <p>D. Open space. At least 10 percent of the site shall be kept free of buildings, structures, stored materials, hard surfacing, parking areas and other impervious surfaces.</p> <p>E. Buffer area. When a parcel situated within this district adjoins an Agriculture or Residential District setbacks shall be increased to 25 feet. Unless adjoining an Agriculture Zoning District, said area shall be landscaped consistent with the requirements of Chapter 15.401 of this title. If any part of the buffer area is separated from or sold to any contiguous or adjacent owner, lessee or user, the parcel so separated or sold shall be used only as a buffer area in accordance with the above requirements.</p> <p>See 15.360 Commercial Design Standards See 15.337 Performance Requirements for Industrial Uses See 15.340 thru 15.352 Residential Development Standards and Requirements See Appendix B, Lyon County Design Criteria and Improvement Standards See Chapter 15.320 Tables of Allowed Uses</p>
-----------------------------	------------	--

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	10.04.09: X X-Rated District	15.314.05 Adult Use District (XX)
Purpose	n/a	The purpose of this district is to provide for the location and operation of houses of prostitution. The XX zoning district is restricted to the Employment land use designation of the Master Plan in Suburban Character districts.
Density	n/a	n/a
Lot		
Minimum Lot Size	n/a	7000 square feet
Lot Width Ratio	n/a	n/a
Lot Street Frontage	n/a	200 feet
Average Lot Width	n/a	n/a
Average Lot Depth	n/a	n/a
Setbacks		
From Residential	n/a	30 feet
From Public ROW	n/a	10 feet
Front	n/a	30 feet
From Comm/Indus	n/a	30 feet
Rear	n/a	30 feet
Building Form		
Building Height	n/a	35 feet subject to 15.330.03 E
Floor Area Ratio	n/a	n/a
Parking		
Off-Street Parking	n/a	See 15.401 Requirements determined by use.
Loading	n/a	See 15.401 Requirements determined by use.
Miscellaneous	n/a	See Lyon County Code Title 5, Chapter 3 Prostitution See Lyon County Code Title 5, Chapter 8 Adult Characterized Businesses

PUBLIC/COMMUNITY FACILITIES AND OTHER LANDS ZONING DISTRICT COMPARISON

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	No Corresponding Zoning Districts	15.316.01 Open Space (OS)
Purpose	n/a	<p>Open Space provides recreational linkages between different areas of the County; floodplains, drainage or view protection; and/or wildlife habitat. Public access may be provided with designated trails or bicycle facilities. In other areas lands may be left intact as visual buffers along an important scenic area or community boundary. Open space may be granted to or purchased outright by the county for public use, donated to private land trusts, or protected using another method, such as conservation easements, signage restrictions, and design controls.</p> <p><i>Primary Uses:</i> Publicly owned/managed and accessible lands preserved by the County, other government agencies, or quasi-public (land trusts, non-profit organizations, etc.) for conservation, resource protection, or recreational use. Not lands that are part of a private development (e.g. planned unit development)</p> <p>May also be preserved without public access to protect sensitive natural areas.</p> <p><i>Secondary Uses:</i> Utilities (e.g. municipal wells or other utility structures)</p>
Density	n/a	n/a
Lot		
Minimum Lot Size	n/a	No minimum
Lot Width Ratio	n/a	n/a
Lot Street Frontage	n/a	n/a
Average Lot Width	n/a	n/a
Average Lot Depth	n/a	n/a
Setbacks		
Front	n/a	30 feet
Side Street	n/a	30 feet
Rear	n/a	30 feet
Side	n/a	20 feet
Building Form		
Building Height	n/a	35 feet subject to 15.330.03 E
Floor Area Ratio	n/a	n/a
Parking		
Off-Street Parking	n/a	See 15.401 Requirements determined by use.
Loading	n/a	See 15.401 Requirements determined by use.
Miscellaneous	n/a	See Table 15.320.05 Table of Allowed Uses (Public and Community Facilities)

	Current Lyon County Code, Title 10 – Zoning Districts	Draft Land Use & Development Code, Title 15 - Zoning Districts
	No Corresponding Zoning Districts	15.316.02 Public Facilities (PF)
Purpose	n/a	The Public Facilities zoning district provides for the provision of schools, government offices, community centers, fire stations, airports, libraries, hospitals, cemeteries, etc. to meet the needs of the community in which the facilities are located as well as the larger county-wide and regional community. Also included are facilities needed for essential public services such as electrical substations, water and wastewater facilities, and other similar uses. Public facilities also include parks and recreation facilities for the active and passive recreational needs of the community.
Density	n/a	n/a
Lot		
Minimum Lot Size	n/a	No minimum
Lot Width Ratio	n/a	n/a
Lot Street Frontage	n/a	n/a
Average Lot Width	n/a	n/a
Average Lot Depth	n/a	n/a
Setbacks		
Front	n/a	30 feet
Side Street	n/a	30 feet
Rear	n/a	30 feet
Side	n/a	20 feet
Building Form		
Building Height	n/a	35 feet subject to 15.330.03 E
Floor Area Ratio	n/a	n/a
Parking		
Off-Street Parking	n/a	See 15.401 Requirements determined by use.
Loading	n/a	See 15.401 Requirements determined by use.
Miscellaneous	n/a	See Table 15.320.05 Table of Allowed Uses (Public and Community Facilities)