DRAFT FOR PUBLIC HEARING – November 20, 2012

BILL NO. ________
 ORDINANCE NO. _______
AN ORDINANCE AMENDING ARTICLE 1304.04 OF THE ZONING ORDINANCE OF THE CITY OF BETHLEHEM, PENNSYLVANIA, AS

AMENDED, ENTITLED REUSE OF CORNER COMMERCIAL USES ALLOWED IN THE RT AND RG DISTRICTS
THE COUNCIL OF THE CITY OF BETHLEHEM HEREBY ORDAINS AS FOLLOWS:

SECTION 1. That current Section 1304.04 in the Zoning Ordinance, as amended, shall be amended to read as follows:

1304.04.
Reuse of Corner Commercial Uses Allowed in the RT and RG Districts.
The following uses shall be allowed in addition to uses allowed under Section 1304.01:

(a)
As a special exception, uses that are small in scale, such as but not limited to a n professional office, barber/beauty shop, retail store, nail salon, coffee shop, retail bakery, art gallery, tailoring/clothing alteration use or shoe repair use real estate office, photography studio, green grocer, cafe, or antique store may be approved by the Zoning Hearing Board (“the Board”) provided all of the following requirements are met:

(1)
The lot shall be at the corner of 2 streets. The primary building shall have an existing storefront character. This shall include such features as large first floor commercial window(s) and a main entrance at the corner or along one of the street facades abutting the commercial windows.
(2)
At least a portion of the proposed business space shall have been occupied at one time by a principal lawful business use. This subsection 2 may allow a business use to be established even when a nonconforming use has been considered to have been abandoned. This provision recognizes that some building space may have otherwise lost its right to be occupied by a nonconforming use. The new business use shall not necessarily be limited to the floor area that previously was occupied by a business use. The business use shall be limited to within the existing building, and may not involve building expansions for the use, other than as may be necessary for fire safety or handicapped access.

(3)
In considering whether to approve the special exception use, the Board shall consider whether the total impact upon the neighborhood and parking needed for all uses on the lot after the new use would be in operation would exceed the total impact of all uses on the lot that existed prior to the application. For example, this decision may consider whether the applicant proposes to reduce the number of dwelling units on the lot.

(4)
The Board shall have the authority to place reasonable conditions upon the singular use, including such as but not limited to: 1) limits on hours of operation, 2) limits on alcohol sales, 2) limits on the maximum floor area occupied by the use, and/or 4) 3) requirements that the operator of the use regularly collect litter on the sidewalk and gutters at edge of street adjacent to the lot, and /or 4) conditions that preserve and enhance the residential character of the neighborhood.
(5)
As part of the special exception, the Board shall have the authority to modify off-street parking requirements, considering the total impact of the new uses of the lot versus the previous uses, and considering whether a percentage of customers are likely to arrive by public transit and/or walking. The Board may

also approve a reduction in the required parking as part of the special exception approval if the applicant proves that there is an excess of on-street parking spaces during hours when the business will be in operation.

(6)
Signs shall need approval as part of the special exception process. The Board may approve a total sign area of up to 20 square feet, which shall be limited to
2.

projecting, wall and/or window signs. No new sign shall be internally illuminated. Any lighting of signs shall be limited to hours when the use is

open to the public. All signs must comply with any applicable Historical Architectural Review Board (HARB) and Historic Conservation Commission (HCC) regulations and any other applicable laws and regulations.
(7)
A barber shop, beauty shop, or hairstyling/haircutting use, or nail salon use shall have a licensed barber, or cosmetologist, or nail technician on-site during all hours when the use is open. The number of styling chairs shall be limited to two (2).
(8)
The use shall not meet the definition of an Adult-Oriented Establishment or the definition of a B.Y.O.B. Club. and shall not include any on-site frying of foods.
(9)
There shall be no on site frying of foods.
(10)
Alcohol sales shall not be permitted.

(11)
Tattoo parlors and pawn shops shall not be permitted.
(12)
All uses must strictly comply with Historical Architectural Review Board (HARB) and/or Historic Conservation Commission (HCC) regulations, if applicable, in such residential districts.

SECTION 2. All Ordinances and parts of Ordinances inconsistent herewith be, and the same are hereby repealed.

Sponsored by

PASSED finally in Council on the ___day of ________, 2012.

President of Council

ATTEST:

City Clerk

This Ordinance approved this day of , 2012.

 Mayor
