

302.141.1. Substance Abuse Treatment Facility. Structures and land used for the treatment of alcohol or other drug abuse where one or more patients are provided with care, meals, and lodging.

702. Agricultural Residential District A-1.

702.01. *Intent of the Agricultural Residential District A-1.* This district is designed to accommodate farming, forestry and limited residential use. While it is recognized that certain rural areas may logically be expected to develop residentially, it is the intent however to discourage the random scattering of residential, commercial or industrial uses in this district.

702.02. *Permitted uses.* Within the A-1 district, the following uses are permitted:

1. Agriculture and forestry operations; crop production, livestock production, except no confinement facility may be closer than one thousand (1,000) feet to a property line; sale of agricultural and forestall products grown in the county.
2. Temporary sawmills, only for timber on-site or proximate to site.
3. Single-family dwellings that are built in accordance with the statewide building code.
4. Manufactured homes as provided in Section 908.
5. Accessory structures.
6. Emergency services.
7. Home occupations.
8. Reserved.
9. Camping for less than four (4) consecutive weeks in portable facilities; i.e. tent or camper or per Section 904.
10. Utilities that are for the purpose of serving the community, not merely for transferring the utility through the community; including but not limited to sewer, water, gas, electricity, cable television, telephone.
11. Bed and breakfast lodging.
12. Public streets.
13. Confined livestock facilities subject to the following conditions:
 - a. Located more than one thousand five hundred (1,500) feet from any house not on the property owned by the applicant;
 - b. Located more than two thousand five hundred (2,500) feet from a public place such as a school or church;
 - c. Located more than one thousand (1,000) feet from a perennial stream as indicated on the 7.5 minute U.S.G.S. topographic survey maps;
 - d. Located more than one thousand (1,000) feet from a state maintained road;
 - e. A maximum of two hundred fifty (250) animal units may be confined per fifty (50) acres of contiguous property;
 - f. The CLF must be approved by all necessary state agencies prior to county approval;
 - g. The applicant for all permits must be a county resident and the property owner;
 - h. It cannot be visible from a state maintained road;
 - i. A zoning permit must be issued prior to any development of the CLF.
14. Flag lot.
15. Wireless communication facilities as provided in Section 914 herein.

702.03. *Special exceptions (A-1 zone).*

1. Public entertainment.

2. Schools.
3. Saw mills.
4. Pallet manufacturing.
5. Wood yards.
6. Feed mills.
7. Truck business.
8. Churches and related facilities.
9. Signs as provided in Section 907.
10. Planned unit developments.
11. Short-term tourist rental of dwelling.
12. Machinery sales and service.
13. Storage of biosolids as provided in Section 917.
14. Mineral extraction per Section 910.
- 15. Substance abuse treatment facility.**

707. General Commercial District B-2.

707.01. Intent of General Commercial District B-2. This district covers those areas intended for the conduct of any retail business. Those with extended hours of operation and generating high volumes of traffic are permitted in this zone.

707.02 Permitted uses. Within the General Commercial District B-2, the following uses are permitted:

1. Accessory buildings and uses as provided in Section 901 herein;
2. Banks and savings and loan institutions;
3. Clinics and medical offices;
4. Clubs and lodges, fraternal, civic and patriotic;
5. Drug stores and other establishments for the filling of prescriptions and sale of pharmaceutical and similar supplies;
6. Emergency services;
7. Food stores;
8. General convenience stores;
9. Newsstands;
10. Oil and gas exploration, extraction and production, provided the provisions of Sections 45.1-361.1 through 45.1-361.144, Code of Virginia, 1950, as amended, and the oil and gas rules and regulations promulgated by the Virginia Department of Labor and Industry are adhered to;
11. Professional office buildings;
12. Public utilities such as poles, lines, transformers, pipes, meters and related or similar facilities; water sewer distribution lines;
13. Retail nurseries and greenhouses;
14. Retail service stores such as bakeries, barber shops, beauty parlors, shoe shops, self-service laundries, and establishments for receiving and distributing articles for laundering, drying and dry cleaning;
15. Signs as provided in Section 907 herein;
16. U. S. Post Offices;
17. Wearing apparel stores;
18. Antique and gift shops;

19. Automobile service stations as provided in Section 902 herein;
20. Cemeteries;
21. Churches, manses, parish houses and adjacent cemeteries;
22. Day care centers;
23. Garages, public;
24. Hardware stores;
25. Motels, motor hotels and motor inns;
26. Restaurants;
27. Schools;
28. School support facilities;
29. Shopping center, subject to restrictions of Section 909 herein;
30. Shopping complex;
31. Single-family dwelling and a retail sales and/or service store within the same main structure, provided the single-family dwelling unit occupies fifty (50) percent or more of the structure;
32. Telephone repeater substations, with no external antennas;
33. Automobile laundry or car wash, provided that a paved area shall be located on the same lot for the storage of vehicles awaiting entrance to the washing process;
34. Bakeries employing not more than ten (10) persons other than clerks and vehicle drivers;
35. Cabinet making shops;
36. Catering establishments;
37. Cold storage plants and frozen food lockers not including lard rendering and abattoirs;
38. Dry cleaning plants;
39. Funeral homes;
40. Furniture stores;
41. Printing plants and newspaper offices;
42. Radio and TV offices and studios;
43. Retail automotive parts stores;
44. Satellite dish antenna sales and service establishments;
45. Theaters, indoor;
46. Videotape sales and rental establishments;
47. Wholesale and jobbing establishments;
48. Bowling alleys, roller skating and ice skating rinks, billiard parlors, pool rooms, dance halls, game rooms, pinball parlors, electronic game centers, golf driving ranges and similar forms of amusement;
49. Colleges;
50. Community centers;
51. Contractor facilities and storage yards and establishments for installation and servicing the following: air conditioning, electrical service, flooring, heating, interior decorating, painting, plumbing, roofing, steel erection, tiling or ventilating with all material stored entirely in buildings enclosed on all sides or with walls or fences, supplemented by plantings as may be prescribed by the board of supervisors;
52. Dormitories;

53. Excavation contractor's facilities and yards for storage of equipment intended for off-site use;
54. Feed and seed stores;
55. Golf driving range;
56. Kennels;
57. Light manufacturing, processing or packaging of products (including machine shops without punch presses) provided all operations are conducted in a building which shall not have any opening other than a stationary window within one hundred (100) feet of a residential, agricultural or a school district; shall not store or otherwise maintain any parts or waste material outside such building; and shall not create conditions of smoke, fumes, noise, odor or dust detrimental to health, safety or general welfare of the community; and shall be permanently screened from adjoining residential lots and districts by a wall, fence, evergreen hedge and/or other suitable enclosure of a minimum height of seven (7) feet at the original elevation of the property line;
58. Pest exterminating businesses;
59. Public utilities: public water and sewer transmission lines, treatment facilities, and pumping stations; electrical power transmission lines and substations; oil and gas transmission pipelines and pumping stations; microwave and radio wave transmission and relay towers and substations; telephone exchange centers, offices, equipment storage, dispatch centers and warehouse facilities;
60. Radio and TV transmission towers (provided the tower is so located that its minimum distance from any lot line shall equal the maximum height of the tower above ground level);
61. Radio and TV transmitters;
62. Sign manufacturing;
63. Truck stop;
64. Veterinary hospitals and clinics;
65. Libraries;
66. Public utilities;
67. Public streets;
68. Wireless communication facilities as provided in Section 914 herein;
69. Short-term tourist rental of dwelling.

707.03. Special Exceptions.

1. Bulk storage and sale of sand, gravel and rock;
2. Automobile sales, used;
3. Building and excavating contractor facilities with outside storage;
4. Automobile laundry or car wash, provided that a paved area shall be located on the same lot for the storage of vehicles awaiting entrance to the washing process;
5. Building materials dealer, not including handling of bulk materials such as sand and gravel;
6. Farm machinery display, sales and services;
7. Machinery sales and services;
8. Arenas, auditoriums or stadiums;
9. Automotive repair garage, mechanical and body, provided all operations are conducted in a building which shall not have any opening other than a stationary window within one hundred (100) feet of a residential, agricultural or public lands district and

which shall not store or otherwise maintain any parts or waste material outside such building;

10. Tire recapping, provided all operations are conducted in a building which shall not have any opening other than a stationary window within one hundred (100) feet of a residential, agricultural or school district and which shall not store or otherwise maintain any parts or waste material outside such building;

11. Adult entertainment establishments in accordance with Section 915;

12. Tattoo establishments;

13. Auction house;

14. Self-service mini-storage and warehouse facilities;

15. Travel trailer sales;

16. Display of and sale of wholesale and retail modular homes.

17. Substance abuse treatment facility.