

602 BUSINESS PARK (BP), LIGHT INDUSTRIAL (LI), AND GENERAL INDUSTRIAL (GI) DISTRICTS

602.01 PURPOSE

Section 602 is adopted to implement the policies of the Comprehensive Plan for Business Park, Light Industrial, and General Industrial areas.

602.02 APPLICABILITY

Section 602 applies to land in the Business Park (BP), Light Industrial (LI), and General Industrial (GI) Districts.

602.03 USES PERMITTED

Uses permitted in each zoning district are listed in Table 602-1, *Permitted Uses in the BP, LI, and GI Districts*. In addition, uses similar to one or more of the listed uses for the applicable zoning district may be authorized pursuant to Section 106, *Authorization of Similar Uses*.

A. As used in Table 602-1:

1. "P" means the use is a primary use.
2. "A" means the use is an accessory use.
3. "C" means the use is a conditional use, approval of which is subject to Section 1203, *Conditional Uses*.
4. "X" means the use is prohibited.
5. Numbers in superscript correspond to the notes that follow Table 602-1.

B. Permitted uses are subject to the applicable provisions of Subsection 602.04, *Dimensional Standards*, Subsection 602.05, *Development Standards*, Section 1000, *Development Standards*, and Section 1100, *Development Review Process*.

Table 602-1: Permitted Uses in the BP, LI, and GI Districts

Use	BP	LI	GI
Accessory Uses permitted in the R-5 through R-30 Districts, except accessory dwelling units, listed in Table 315-1, Permitted Uses in the Urban Residential Zoning Districts, provided that such uses are accessory to a single-family dwelling that is a nonconforming use	A	A	A
Arenas, Exhibition Halls, and Stadiums	C ¹	C ¹	C ¹
Bus Shelters, subject to Section 823	A	A	A
Cogeneration Facilities	A	A	A
Composting Facilities, subject to Section 834	X	C	C
Construction and Maintenance Contractors This category includes contractors engaged in construction and maintenance of buildings and their component parts (e.g., roofing, siding, windows), fencing, decking, building systems (e.g., plumbing, electrical, mechanical), landscaping, and infrastructure (e.g., roads, utilities). Also included are excavation contractors, building movers, pest control services, and janitorial services.	P	P	P
Electric Vehicle Charging Stations	A	A	A
Electrical Power Production Facilities	X	X	C
Employee Amenities, such as clinics, daycare facilities, lounges, cafeterias, and recreational facilities	A	A	A
Farmers' Markets, subject to Section 840	P	P	P
Government and Special District Uses	C ^{2,3}	C ^{2,3}	C ^{2,3}
Heavy Truck and Heavy Equipment Uses This category includes sales, rental, storage, repair, and servicing of heavy trucks such as dump trucks, moving trucks, and truck tractors; large construction equipment such as backhoes and bulldozers; large farm equipment such as tractors and combines; and large cargo trailers such as semitrailers. Sales, rental, storage, repair, and servicing of passenger vehicles, recreational vehicles, and boats are excluded from this category.	X	P	P
Heliports	C	C	C

CLACKAMAS COUNTY ZONING AND DEVELOPMENT ORDINANCE

Use	BP	LI	GI
<p>Indoor Recreational Facilities</p> <p>This category includes indoor facilities for such sports as dance, gymnastics, martial arts, soccer, basketball, and skating. These facilities may be used for instruction, practice, and competitions. Health and fitness clubs are excluded from this category but are included in the “retail and professional services that cater to daily customers/retail commercial uses” category.</p>	P ¹	P ¹	P ¹
<p>Industrial Trade Schools</p> <p>This category includes training facilities whose primary purpose is to provide training to meet industrial needs. These facilities also may be referred to as technical schools, vocational schools, and career schools. Industrial trade schools provide training in such occupational skills as welding, operation and repair of industrial machinery, and truck driving.</p>	P	P	P
<p>Information Services</p> <p>This category includes establishments engaged in producing and distributing information; providing the means to transmit or distribute these products, as well as data or communications; and processing data. Examples include publishing industries such as book, periodical, and software publishing; computer systems design; internet web search services; internet service providers; radio, television, motion picture, and recording studios; computer data storage services; optical scanning and imaging services; and financial transaction processing such as credit card transaction and payroll processing services. These businesses primarily serve other industries or deliver their products to the end user through means other than on-site pickup by the customer. Few general public customer visits per day are generated.</p>	P	P	P
<p>Large-Scale Laundry, Dry-Cleaning, and Carpet-Cleaning Plants</p> <p>These businesses primarily serve other industries or deliver their services to the end user through means other than on-site customer visits. Few general public customer visits per day are generated.</p>	P	P	P
<p>Level One Mobile Vending Units, subject to Section 837</p>	A	A	A

CLACKAMAS COUNTY ZONING AND DEVELOPMENT ORDINANCE

Use	BP	LI	GI
<p>Manufacturing</p> <p>This category includes establishments engaged in the mechanical, physical, or chemical transformation of materials, substances, or components into new products, including the assembly of component parts. Examples of manufacturing include alternative energy development, biosciences, food and beverage processing, software and electronics production, and fabrication of products made from materials such as metal, glass, rubber, plastic, resin, wood, and paper.</p>	P	P	P
<p>Marijuana Processing</p>	P ⁴	P ⁴	P ⁴
<p>Marijuana Production</p>	P ⁴	P ⁴	P ⁴
<p>Marijuana Retailing</p>	X	X	X
<p>Marijuana Wholesaling</p>	P ⁴	P ⁴	P ⁴
<p>Miscellaneous Industrial Uses</p> <p>This category includes wrecking and salvage of building materials, equipment, and vehicles; tire retreading and recapping; and petroleum, coal, or other fuel storage, refining, reclaiming, distribution, and wholesale trade. These businesses primarily serve other industries or deliver their products and services to the end user through means other than on-site customer visits. Few general public customer visits per day are generated.</p>	X	X	P
<p>Offices</p> <p>This category includes administrative and corporate offices and call centers. These businesses primarily serve other industries or deliver their products and services to the end user through means other than on-site customer visits. Few general public customer visits per day are generated.</p>	P	P	P
<p>Outdoor Display of Products, subject to Subsection 602.05(B)(1) or (C)(1), provided that such display is associated with a permitted use</p>	X	C	A
<p>Outdoor Entertainment Facilities, including amusement parks, circuses, carnivals, drive-in theatres, and racetracks for automobiles, dogs, horses, and motorcycles</p>	X	X	C
<p>Outdoor Storage Areas larger than allowed by Subsection 602.05(B)(2)(a), provided that such storage is associated with a permitted use</p>	X	C	A
<p>Parking, Storage, Repair, and Servicing of Fleet Vehicles</p>	A	A	A

CLACKAMAS COUNTY ZONING AND DEVELOPMENT ORDINANCE

Use	BP	LI	GI
Parking Structures	A	A	A
Pedestrian Amenities	A	A	A
Public Utility Facilities	C	C	C
Radio and Television Transmission and Receiving Towers and Earth Stations, provided that the base of such towers shall not be closer to the property line than a distance equal to the height of the tower	C	C	C
Rainwater Collection Systems	A	A	A
Recycling Centers and Transfer Stations, subject to Section 819	X	C	P
<p>Repair and Servicing Uses</p> <p>This category includes large-scale repair and servicing of equipment, machinery, and other products. Examples include authorized service centers, welding shops and machine shops. Products are received from and returned to customers primarily by shipping or pickup/delivery by employees of the business. Few general public customer visits per day are generated.</p>	P	P	P
<p>Research Facilities and Laboratories</p> <p>This category includes product research and development, product design and testing, medical research, and medical laboratories. Medical laboratories in this category primarily serve other industries or deliver their services to the end user through means other than on-site customer visits. Few general public customer visits per day are generated.</p>	P	P	P
<p>Retail and Professional Services that Cater to Daily Customers/Retail Commercial Uses</p> <p>This category includes the sale of goods and services to the general public. Examples of retail and professional services that cater to daily customers include rental and storage of passenger vehicles, recreational vehicles, and boats; health and fitness clubs; daycare facilities; and financial, insurance, real estate, legal, medical, and dental offices. Examples of retail commercial uses include sales of passenger vehicles, recreational vehicles, and boats; stores; and restaurants. Sales of motor vehicle fuels are excluded from this category.</p>	P ^{5,6,7}	P ^{5,6,7}	A ⁸

CLACKAMAS COUNTY ZONING AND DEVELOPMENT ORDINANCE

Use	BP	LI	GI
Retail Services, as follows: auto repairing, overhauling, painting, washing, body and fender work, and reconditioning	X	X	C
Satellite Dishes	A	A	A
Signs, subject to Section 1010	A ⁹	A ⁹	A ⁹
Solar Energy Systems	A	A	A
Surface Mining, subject to Section 818	X	C	C ¹⁰
Telephone Exchanges	C	C	C
Temporary Buildings for uses incidental to construction work. Such buildings shall be removed upon completion or abandonment of the construction work.	A	A	A
Temporary Storage within an enclosed structure of source-separated recyclable/reusable materials generated and/or used on-site prior to on-site reuse or removal by the generator or licensed or franchised collector to a user or broker	A	A	A
Towing Establishments, Including Storage of Towed Vehicles	X	P	P
Transportation Uses This category includes the transportation of cargo using motor vehicles or rail spurs and may include loading docks and parking of cargo transport vehicles. Examples include freight terminals, parcel delivery services, moving companies, and parking facilities for long-haul trucks. These uses often are associated with warehousing facilities. This category also includes parking, storage, repair, and servicing of fleet vehicles used for the transport of people. Examples include ambulance services and mass transit and school bus fleet facilities. This category also includes commercial motor vehicle fueling services, such as cardlock fueling stations; however, motor vehicle fueling stations that cater to the general public are prohibited.	X	P	P
Utility Carrier Cabinets, subject to Section 830	P	P	P
Warehouse Event Retail Sales	A ¹¹	A ¹¹	A ¹¹

CLACKAMAS COUNTY ZONING AND DEVELOPMENT ORDINANCE

Use	BP	LI	GI
<p>Warehousing and Distribution</p> <p>This category includes establishments primarily engaged in operating warehousing and distribution facilities for general merchandise, refrigerated goods, and other products and materials that have been manufactured and generally are being stored in anticipation of delivery to the final customer. A range of logistical services may be provided, including labeling, packaging, price marking and ticketing, and transportation arrangement. Mini-storage facilities are not included in this category.</p>	A	P	P
<p>Wholesale Trade</p> <p>This category includes establishments engaged in selling and distributing goods and services to retailers; to industrial, commercial, or professional business users; or to other wholesalers, generally without transformation. Wholesalers sell goods and services to other businesses, not the general public.</p>	P	P	P
<p>Wireless Telecommunication Facilities, subject to Section 835</p>	P	P	P

Notes to Table 602-1:

- ¹ In Regionally Significant Industrial Areas identified on Comprehensive Plan Map IV-8, *Urban Growth Concept*, places of assembly shall not exceed 20,000 square feet.
- ² A government or special district use is a conditional use only if the proposed use does not also fall within one of the categories identified as a primary or accessory use in the applicable zoning district.
- ³ In Regionally Significant Industrial Areas (RSIAs) identified on Comprehensive Plan Map IV-8, parks—intended to serve people other than those working or residing in the RSIA—and schools are prohibited.
- ⁴ Notwithstanding Subsection 602.05, marijuana production, marijuana processing, and marijuana wholesaling shall be located entirely within one or more completely enclosed buildings. A maximum of 20,000 square feet of building floor space may be used for all activities associated with marijuana production, marijuana processing, and marijuana wholesaling on a lot of record.
- ⁵ Notwithstanding other provisions of Section 602 that may permit outdoor display, storage, or processing, these uses shall be conducted entirely within a building, except the following are permitted: outdoor seating areas associated with a restaurant, outdoor play areas associated

with a daycare facility, and similar outdoor amenities. Drive-thru window service facilities are prohibited.

- ⁶ In Regionally Significant Industrial Areas identified on Comprehensive Plan Map IV-8, building floor area associated with each use shall not exceed 3,000 square feet, and the total building floor area of all such uses in the same development project shall not exceed 20,000 square feet. Notwithstanding these limitations, the lawful use of any structure or land as of September 9, 2013, may continue and expand to add up to 20 percent more building floor area. Outside Regionally Significant Industrial Areas identified on Comprehensive Plan Map IV-8, the same standards shall apply, except that the single-use limit is 5,000 square feet of building floor area. However, the building floor area limitations do not apply to the following uses in the BP District: destination restaurants that comply with Subsection 1016.05(B)(4) and provide lunch service; and hotels and associated convention facilities, gift shops, and restaurants.
- ⁷ Lots of record created on or after September 9, 2013, shall be subject to Note 7 to Table 602-1 in lieu of Note 6 to Table 602-1. In Regionally Significant Industrial Areas identified on Comprehensive Plan Map IV-8, building floor area associated with each use shall not exceed 3,000 square feet. Outside Regionally Significant Industrial Areas identified on Comprehensive Plan Map IV-8, building floor area associated with each use shall not exceed 5,000 square feet. Notwithstanding these limitations, the lawful use of any structure or land as of September 9, 2013, may continue and expand to add up to 20 percent more building floor area. In all cases, the total building floor area of all such uses on the same lot of record shall not exceed 20,000 square feet or 25 percent of the building floor area on the lot of record, whichever is less. However, the building floor area limitations do not apply to the following uses in the BP District: destination restaurants that comply with Subsection 1016.05(B)(4) and provide lunch service; and hotels and associated convention facilities, gift shops, and restaurants.
- ⁸ This use is limited to indoor areas for retail display and retail sales of products manufactured by the same business occupying the premises, as well as related products. In Regionally Significant Industrial Areas identified on Comprehensive Plan Map IV-8, building floor area for such retail display and retail sales shall not exceed 3,000 square feet per business, and the total building floor area of all such retail display and retail sales areas in the same development project shall not exceed 20,000 square feet. Notwithstanding these limitations, the lawful use of any structure or land as of September 9, 2013, may continue and expand to add up to 20 percent more building floor area. Outside Regionally Significant Industrial Areas identified on Comprehensive Plan Map IV-8, the same standards shall apply, except that the single-business limit is 5,000 square feet of building floor area.
- ⁹ Temporary signs regulated under Subsection 1010.13(A) are a primary use.
- ¹⁰ Aggregate batch plant operations are a primary use in the GI District.

- ¹¹ Warehouse event retail sales are permitted if the products being sold at the event sale are manufactured, warehoused, or distributed as a primary use on the subject property; no more than one event sale occurs each calendar month; a single event sale lasts a maximum of three consecutive days, which shall be Friday, Saturday, Sunday, or Monday; and the event sales occur indoors.

602.04 DIMENSIONAL STANDARDS

Dimensional standards applicable in the BP, LI, and GI Districts are listed in Table 602-2, *Dimensional Standards in the BP, LI, and GI Districts*. The standards of Table 602-2 are not subject to modification under Section 903, *Setback Exceptions*, but may be modified pursuant to Section 1205, *Variances*.

- A. As used in Table 602-2, numbers in superscript correspond to the notes that follow Table 602-2.

Table 602-2: Dimensional Standards in the BP, LI, and GI Districts

Standard	BP	LI	GI
Minimum Lot Size ¹	3 acres	1 acre ²	1 acre ²
Maximum Front Yard Depth	20 feet ³	None	None
Minimum Front Yard Depth	20 feet ⁴	20 feet ⁴	20 feet ⁴
Minimum Rear Yard Depth, if the rear yard abuts an industrial zoning district	0 ⁴	0 ⁴	0 ^{4.5}
Minimum Rear Yard Depth, if the rear yard abuts a commercial or mixed use zoning district	15 feet ⁴	15 feet ⁴	15 feet ^{4.5}
Minimum Rear Yard Depth, if the rear yard abuts a residential, natural resource, or Open Space Management zoning district	35 feet ⁴	35 feet ⁴	35 feet ^{4.5}
Minimum Side Yard Depth, if the side yard abuts an industrial zoning district	0 ⁴	0 ⁴	0 ^{4.5}

CLACKAMAS COUNTY ZONING AND DEVELOPMENT ORDINANCE

Standard	BP	LI	GI
Minimum Side Yard Depth, if the side yard abuts a commercial or mixed use zoning district	15 feet ⁴	15 feet ⁴	15 feet ^{4,5}
Minimum Side Yard Depth, if the side yard abuts a residential, natural resource, or Open Space Management zoning district	35 feet ⁴	35 feet ⁴	35 feet ^{4,5}

Notes to Table 602-2:

- ¹ The minimum lot size standard applies to subdivisions, partitions, and property line adjustments, except that no minimum lot size standard applies to a lot that is developed with a dwelling that is a nonconforming use. Notwithstanding the minimum lot size standard, a lot of record may be developed, subject to other applicable standards of this Ordinance.
- ² The minimum lot size may be reduced to 20,000 square feet, subject to design review approval pursuant to Section 1102, *Design Review*, of the overall development plan for the entire lot of record, including access, circulation, parking, landscaping, and proposed building locations.
- ³ The maximum front yard depth standard applies, if required by Subsection 1005.03(L), except that this standard does not apply to dwellings that are nonconforming uses, or to structures that are accessory to such dwellings.
- ⁴ The minimum yard depth requirements of Table 315-2, *Dimensional Standards in the Urban Low Density Residential Districts*, as modified by Subsection 315.04(C), apply to dwellings that are nonconforming uses, as well as to structures that are accessory to such dwellings.
- ⁵ The minimum yard depth for a silo, tower, or other specialized storage or processing structure (unless such structure is enclosed in a building) is 35 feet for structures 35 feet or less in height. An additional five feet of yard depth is required for each additional 10-foot height increment, or portion thereof, for structures over 35 feet in height. These greater yard depth standards do not apply if the yard abuts an LI or GI District.

602.05 DEVELOPMENT STANDARDS

The following development standards apply in the BP, LI, and GI Districts.

- A. Outdoor Operations in the BP District: In the operation of a primary use in the BP District:

1. All display areas shall be located within a building. No outdoor display areas shall be allowed.
2. No outdoor storage of materials or products shall be allowed.
3. No outdoor processes shall be employed in the operation of the business.
4. Receptacles for solid waste and recyclable materials shall be maintained within an enclosed structure.

B. Outdoor Operations in the LI District: In the operation of a primary use in the LI District:

1. All display of products shall be located within an enclosed building. No outdoor display areas shall be allowed. Notwithstanding these limitations, outdoor display of finished products may be permitted as a conditional use, as established by Table 602-1 and provided that, at a minimum, outdoor display areas and items on display shall:
 - a. Not block visibility to or from any road or driveway, or block visibility of signs located on adjacent lots;
 - b. Be located a minimum of 15 feet from the front lot line(s);
 - c. Be maintained to project an organized and neat appearance at all times; and
 - d. Only include finished products manufactured on, or sold on a wholesale basis from, the subject property.
2. Limited outdoor storage areas shall be allowed, subject to the following criteria:
 - a. Except as permitted as a conditional use, as established by Table 602-1, outdoor storage may occupy an area no greater than the area of the ground floor of the building(s) on the same premises.
 - b. Outdoor storage areas shall be located behind the building, to the rear of the site, and not adjacent to front lot lines.
 - c. Outdoor storage areas shall be screened with a sight-obscuring fence a minimum of six feet in height. Fencing shall be located behind the landscaping strips required by Subsections 1009.04(B) and 1009.06.
 - d. Equipment, vehicles, materials, and other items located within outdoor storage areas shall be maintained in an orderly fashion and, except for large industrial or commercial vehicles and equipment, shall be no higher than the height of the fence.

- e. Outdoor storage areas shall not be used to store waste or recyclable materials.
 3. No outdoor processes shall be employed in the operation of the business.
 4. Receptacles for solid waste and recyclable materials shall be maintained within an enclosed structure.
- C. Outdoor Operations in the GI District: In the operation of a primary use in the GI District:
1. Outdoor display of finished products is permitted, provided that outdoor display areas and items on display shall:
 - a. Not block visibility to or from any road or driveway, or block visibility of signs located on adjacent lots;
 - b. Be located a minimum of 10 feet from the front lot line(s);
 - c. Be maintained to project an organized and neat appearance at all times; and
 - d. Only include finished products manufactured on, or sold on a wholesale basis from, the subject property.
 2. Outdoor storage and processing are permitted, subject to the following standards:
 - a. Outdoor storage and processing areas shall be located a minimum of 20 feet from the front lot line(s), a minimum of 15 feet from side or rear lot lines that abut a commercial or mixed use zoning district, and a minimum of 35 feet from side or rear lot lines that abut a residential, natural resource, or Open Space Management zoning district.
 - b. Outdoor storage areas shall be screened with a sight-obscuring fence a minimum of six feet in height and a maximum of 10 feet in height. Fencing shall be located behind the landscaping strips required by Subsections 1009.04(B) and 1009.06. Outdoor processing areas shall be buffered pursuant to Subsections 1009.05(D) through (F).
 - c. Equipment, stockpiles of materials, and other items located within outdoor storage and processing areas shall be maintained in an orderly fashion.

CLACKAMAS COUNTY ZONING AND DEVELOPMENT ORDINANCE

- d. Waste materials (by-products that are not further processed or recycled on-premise) shall not accumulate in outdoor storage and processing areas for more than two weeks, except that waste materials from water treatment facilities or surface water retention facilities may accumulate for such longer period as necessitated by Best Management Practices for the facility.
- e. It shall be demonstrated through engineering and design or monitoring that outdoor storage of waste materials will not negatively impact ground or surface waters.

D. Manufactured Dwelling Parks: Redevelopment of a manufactured dwelling park with a different use is subject to Subsection 825.03.

[Amended by Ord. ZDO-224, 5/31/11; Amended by Ord. ZDO-231, 1/31/12; Amended by Ord. ZDO-235, 5/14/12; Amended by Ord. ZDO-243, 9/9/13; Amended by Ord. ZDO-249, 10/13/14; Amended by Ord. ZDO-250, 10/13/14; Amended by Ord. ZDO-253, 6/1/15; Amended by Ord. ZDO-254, 1/4/16]