The City of West Columbia uses zoning to guide growth and development in harmony with current and future land use and

The City of West Columbia uses zoning to guide growth and development in harmony with current and future land use and to protect health, safety, appearance, and prosperity. City employees use two documents to administer zoning: the zoning ordinance text and the zoning map. Every property in the City of West Columbia is given a zoning classification.

How does zoning benefit my community?

- ✓ Zoning governs the size and shapes of structures and parcels, so you can be assured that a divided lot or a new building on a neighboring property will be in harmony with the area.
- ✓ Zoning helps protect your property values by keeping incompatible or unsuitable uses away from your property. A retail store, for instance, would not be permitted inside a single-family residential district.

- ✓ Zoning makes properties attractive to developers. Developers prefer to locate projects in areas where they have some certainty that the community will accept the project and that the project is compatible with uses permitted in the district.
- ✓ Zoning helps prevent overcrowding of land by limiting the amount and sizes of structures and parcels.
- ✓ Zoning facilitates attractive growth with community involvement. Appointed community leaders review group developments at public meetings to consider compatibly with the surrounding area and ensure the availability of public services. You can be involved by sharing your opinions during public hearings.
- Zoning establishes height limitations, minimum building setbacks, and other

- development standards. These standards keep buildings from being built too close to a neighbor's property, prevent fences so tall that they overshadow neighboring structures, and address other development concerns.
- ✓ Zoning regulates home occupations. Residents are protected from incompatible uses, such as tattoo parlors and retail sales, being located in a neighboring home.
- ✓ Zoning protects residential properties from commercial development by requiring landscaping, buffers, and screening.
- ✓ Zoning enhances the beauty of a community by requiring street landscaping and parking lot improvements.
- ✓ Zoning regulates the size and location of business signs to keep commercial areas attractive and protect the safety of motorists and pedestrians.

Zoning is an essential component to implement West Columbia's vision for growth and prosperity.

What are West Columbia's Zoning Districts?

Zoning Districts are areas of land that share the same zoning classification. The West Columbia Zoning Ordinance establishes 11 zoning classifications regulating commercial, manufacturing, residential and other activity.

- ✓ Commercial Districts are intended to accommodate a variety of general commercial uses or act as a transition from residential to commercial use.
- Manufacturing districts are primarily intended to accommodate production and distribution and are often more industrial in nature than commercial districts.
- ✓ Residential districts are intended to accommodate low, medium, and highdensity residential uses. Single family homes on individual lots are found in lowdensity districts, while multi-family communities are located in medium to high-density districts.

Every property in West Columbia is indicated on the Zoning Map and is given a zoning classification.

A Summary of Zoning Districts and other information about West Columbia can be found online at www.westcolumbiasc.gov

What is a Variance?

A variance is a waiver from certain zoning requirements based on a unique hardship not of the property owner's own doing. A steep slope on a lot, for example, may justify a yard setback variance.

What is a Special Exception? A special exception is an approval for a use of property that requires the applicant to meet certain conditions or standards. A construction company located in a commercial district is an example of a special exception.

Do I need to obtain zoning approval before beginning a project on my property?

Yes, you must apply for a zoning permit before opening any business or building any structure.

Zoning permits include:

- ✓ Sign Permits
- ✓ Building Permits
- ✓ Business License Permits
- ✓ Conditional Use Permits
- ✓ Special Exceptions
- ✓ Landscaping Permits
- ✓ Communication Tower Permits
- ✓ Mobile Home Permits
- ✓ Mural Permits
- ✓ Highlighting Color Permits
- ✓ New Neighborhoods
- ✓ New Commercial Developments
- ✓ Yard Sale Permits

Make the first and services of the collection of		Crrv Certificate of Zon		ST COLUMBIA		wit
Security of the control of the contr	Their you for shooting directory delays associa- or issociants information A like of socially powerles. Formits are required in	is given with the City of with nonemerborning a will distay the review pe- feat any to expliced in a addition to reming per-	Wast Color or problem needs. This difference of with said or discounting.	side. Obtaining a Con- distriction. Picture of their most be submit to Conflictor of Zoole and be obtained first	tiliste of Zor replacifik i led with all so a Compliano agh the Falls	sing Compliance helps in loca in its endouge billion inputes the building parent a la bound below. Buildi flow Danas more. It is the
The color for color of the rights for a helding arises. Processing which send discusses on the next for color of the rights for a helding arises. For the color of the rights for a helding arises are always and the rights for the rights for a helding arises. The rights for the rights for the rights for a helding arises are always	From Street Address		.,	terke	,	Design
which has derived a price of the control of the con		Beilegen Differ Des	trettre [Monty Dodg Sch	ng Disease	da byjeddy by rened
Commerciated Com	retuck this, effective and dissertion of a p	parting spaces, the skea, respond structure or at the promotion will be	holght, ave torotion, a are we rea	and herdien of grief of other perfect is provided by	formation, A SCHMITT	on the lot, and the location to the location of the location o
□ The control of the Standards Marke, National Control of the Standards Market, National	tope of Papers Studies	tion bean today ethicos	4 Streeten	Name Rooms of Lot Attack	Test External	Stratus facilist
The atom is a proper of the at	Communication or con- Display English (Fig. 2) Book, Selbers, George, Book, Selbers, George, Book, Selbers, George, George (Grant A. B., or Cabbill Communication Trees Temporary Signs (1905) George (Specialism) Advantabing Signs (1905) George (1905)	continue and continues, of, or Vivid Cales or Sale Trial, Perph., Dies, Occur., Sr in Street (1998) a cont. Amorrosa (87 M) di	en (pire) Riggs, mech en India, or Meg Cher ar	D Temporary Col. 1 D Other Uses which the Fooding Board in College Col. 2 D Other uses which is thinked the College Col. 2 D Stagle Even in Stagle Col. 2 D Stagle Even in Stagle Col. 2 D Sta	continue of con- ficulation Species of Appendix regalate appears of the Appendix stages and the Appendix and the Appendix and the Appendix and the Appendix and the Appendix appendix for a appendix for a a a a a a a a a a a a a a a a a	the European or Approximate in the Flaming Commission with the Approximate the State the Approximate the State for Planning Commission or Planning Commission
The Analysis of Versillers is the professor of the Analysis of A						
Un be able under the section to the production of the New Cristality Joing Ordense. The lightly quarties before conclusive to the provisions of the New Charleth Zeilag Ordense. Natural Vision Section 1 of the Section Section 1 of the New Charleth Zeilag Ordense. Zeilag Proteil Augment Conditions Zeilag Proteil Deckel, Romanon South Automator Protein Section 1 of the New Conditions Section 1 of the New Condition 1 of the New Co	Flored Selfcron		Die	The .	DyCoa	Talaphora Streeter
Zening Permit Approved. Conditions Zening Permit Desird. Sciences Sen. Materials of State Conditions Sen.	Creditions.		icas of the	Nine Columbia Xonio		
Zaning Permit Denied. Responses Some Abstrates in Performance Some Statement Some	Number February	F 100 C 1 C 1 C 1 C 1 C 1 C 1 C 1 C 1 C 1	31.73	.7071.2310	200	150000
Strang Administrator in Dissipator Rigardons Stranger	Zoning Permi	Approved. Condi-	tioner	V	77.5	
	Zoning Permi	Denied. Reasons:				
	Soring Administrative or Physics	nc Randon	300 B E	No	1000	
						CONTRACT OF

Call the Planning and Zoning Department at (803) 791-1880 for more information