

City of Yakima

Home Occupation

Application Packet

It is important to your land use review that all parts of this application packet be completed. All narratives, when requested, must be completed with each question being answered separately. All items requested on the site plan checklist must be shown on the site plan and the completed checklist submitted with your application. Any item not applicable should be so noted.

Don't forget to sign your application and site plan.

If you have any questions about your application, please ask to speak with a Planner.

City of Yakima, Planning Division
129 North 2nd Street, 2nd Floor, Yakima, WA 98901
Phone#: (509) 575-6183 Fax#: (509) 575-6105

HOME OCCUPATION

Business may be conducted within a dwelling, in the residential districts under the provisions of YMC 15.04.120, as long as the home occupation is compatible with other uses permitted in the residential districts; the character of residential neighborhoods are maintained and preserved; and, the efficient use of public services and facilities are promoted by assuring these services are provided to the residential population for which they were planned and constructed, rather than commercial uses.

How do I get started?: The Urban Area Zoning Ordinance includes a list of permitted home occupations (YMC 15.04, Table 4-2). In general, home occupations are typically low impact businesses, for example: home offices for engineers, accountants, attorneys, physicians, and secretarial services and service offices for day cares, music teachers, beauty parlors, and massage therapy. A list of home occupations that are not allowed are included in YMC § 15.04.120(G). All home occupations require a business license.

Talk to a City Planner: Before preparing your application, you may wish to have a City Planner review your proposal. Predevelopment conferences are free and may give you a better understanding of the review process.

Submit Your Application: A completed application on forms provided by the Planning Division is required along with an application fee, written narrative, and general site plan. To expedite the process, be sure that all parts of the application package are completed. All narratives, when requested, must be completed with each question being answered separately. All items requested on the site plan checklist, must be shown on the site plan and the completed checklist submitted with your application. If you have any questions about your application please ask to speak with a Planner. If your home occupation requires either a Type (2) or (3) review, you must complete the appropriate application.

Necessary Conditions: Home occupations are permitted as an accessory use to the residential use of a property only when all the following conditions are met:

1. The home occupation is conducted inside a structure within property on which is established the primary residence of the practitioner(s);
2. The home occupation is incidental and subordinate to the residential functions of the property. No action related to the home occupation shall be permitted that impairs reasonable residential use of the dwelling;
3. There are no external alterations to the building which changes its character from a dwelling;
4. The portion of the structure or facilities in which a home occupation is to be sited must be so designed that it may be readily converted to serve residential uses;
5. The business is conducted in a manner that will not alter the normal residential character of the premises by the use of color, materials, lighting and signs, or the emission of noise, vibration, dust, glare, heat, smoke, or odors;
6. The home occupation does not generate materially greater traffic volumes than would normally be expected in the residential neighborhood;
7. There is no outside storage or display of any kind related to the home occupation;
8. The home occupation does not require the use of electrical or mechanical equipment that would change the fire rating of the structure;
9. The home occupation does not require the use of electrical equipment that exceeds FCC standards for residential use;
10. The home occupation does not increase water or sewer use so that the combined total use for the dwelling and home occupation is significantly more than the average for residences in the neighborhood;
11. A business license is purchased where required;
12. The home occupation is conducted only by immediate family members residing in the dwelling; and,
13. All stock in trade kept for sale on the premises is produced on-site by hand without the use of automated or production line equipment.

Appearance of Home: The approval of the home occupation should not change the neighborhood appearance. To address this concern, signs are limited to one small non-illuminated nameplate (two square feet in size) displayed on the wall of the residence. Also, alterations to the residence cannot be changed to the extent that the structure could not be used as a home in the future.

LAND USE APPLICATION

CITY OF YAKIMA, DEPARTMENT OF COMMUNITY AND ECONOMIC DEVELOPMENT
129 NORTH SECOND STREET, 2ND FLOOR, YAKIMA, WA 98902

VOICE: (509) 575-6183 FAX: (509) 575-6105

INSTRUCTIONS – PLEASE READ FIRST Please type or print your answers clearly.

Answer all questions completely. If you have any questions about this form or the application process, please ask a Planner. Remember to bring all necessary attachments and the required filing fee when the application is submitted. The Planning Division cannot accept an application unless it is complete and the filing fee paid. Filing fees are not refundable. This application consists of four parts. PART I - GENERAL INFORMATION AND PART IV – CERTIFICATION are on this page. PART II and III contain additional information specific to your proposal and MUST be attached to this page to complete the application.

PART I – GENERAL INFORMATION

1. Applicant's Name, Address, And Phone Number	Name								
	Street								
	City	ST	Zip	Phone ()					
2. Applicant's Property Interest	Check One	<input type="checkbox"/> Owner	<input type="checkbox"/> Agent	<input type="checkbox"/> Purchaser	<input type="checkbox"/> Other _____				
3. Property Owner's Name, Address, And Phone Number (If Other Than Applicant)	Name								
	Street								
	City	ST	Zip	Phone ()					
4. Subject Property's Assessor's Parcel Number(s):									
5. Legal Description of Property. (if lengthy, please attach it on a separate document)									
6. Property's Existing Zoning: <input type="checkbox"/> SR <input type="checkbox"/> R-1 <input type="checkbox"/> R-2 <input type="checkbox"/> R-3 <input type="checkbox"/> B-1 <input type="checkbox"/> B-2 <input type="checkbox"/> HB <input type="checkbox"/> SCC <input type="checkbox"/> LCC <input type="checkbox"/> CBD <input type="checkbox"/> GC <input type="checkbox"/> AS <input type="checkbox"/> RD <input type="checkbox"/> M-1 <input type="checkbox"/> M-2									
7. Property Address:									
8. Type Of Application: (Check All That Apply)									
<input type="checkbox"/>	Administrative Adjustment	<input type="checkbox"/>	Environmental Checklist (SEPA)	<input type="checkbox"/>	Easement Release				
<input type="checkbox"/>	Type (2) Review	<input type="checkbox"/>	Right-of-Way Vacation	<input type="checkbox"/>	Rezone				
<input type="checkbox"/>	Type (3) Review	<input type="checkbox"/>	Transportation Concurrency	<input type="checkbox"/>	Shoreline				
<input type="checkbox"/>	Short Plat	<input type="checkbox"/>	Non-Conforming Structure/Use	<input type="checkbox"/>	Critical Areas				
<input type="checkbox"/>	Long Plat	<input type="checkbox"/>	Type 3 Modification	<input type="checkbox"/>	Variance				
<input type="checkbox"/>	Admin. Modification	<input type="checkbox"/>	Interpretation by Hearing Examiner	<input type="checkbox"/>	Amended Plat				
<input type="checkbox"/>	Appeal	<input type="checkbox"/>	Temporary Use Permit	<input type="checkbox"/>	Binding Site Plan				
<input type="checkbox"/>	Home Occupation	<input type="checkbox"/>	Comp Plan Amendment	<input type="checkbox"/>	Planned Development				
<input type="checkbox"/>	Short Plat Exemption: _____			<input type="checkbox"/>	Other: _____				

PART II – SUPPLEMENTAL APPLICATION, PART III – REQUIRED ATTACHMENTS, & PART IV – NARRATIVE

9. SEE ATTACHED SHEETS

PART V – CERTIFICATION

10. I certify that the information on this application and the required attachments are true and correct to the best of my knowledge.

PROPERTY OWNERS SIGNATURE

DATE

FOR ADMINISTRATIVE USE ONLY

Revised 02-11

Notes:

FILE #

DATE FEE PAID	RECEIVED BY	Amount	Receipt No.	Hearing Date

Supplemental Application For:
HOME OCCUPATIONS
YAKIMA MUNICIPAL CODE CH. 15.04

PART II - APPLICATION INFORMATION

1. HOME OCCUPATION TYPE: (Must be taken from YMC Ch. 15.04, Table 4-2)

2. LEGAL DESCRIPTION OF THE SUBJECT PROPERTY: (Attach if lengthy)

PART III - APPLICATION INFORMATION

3. SITE PLAN REQUIRED (except for Business Administration): (Please use the attached Site Plan Checklist)

4. A WRITTEN NARRATIVE: (Please submit a written response to the following questions)

A. Fully describe the proposed development, including number of dwelling units and parking spaces. If the proposal is for a business, describe hours of operation, days per week and all other relevant information related the business.

B. How is the proposal compatible to neighboring properties?

C. What mitigation measures are proposed to promote compatibility?

D. How is your proposal consistent with current zoning of your property?

E. How is your proposal consistent with uses and zoning of neighboring properties?

F. How is your proposal in the best interest of the community?

Note: if you have any questions about this process, please contact us City of Yakima, Planning Division, 129 N. 2nd St., Yakima, WA or 509-575-6183

Revised 02-11

FOR ADMINISTRATIVE USE ONLY

Administrative Official/Authorized Agent

HO OCCU # _____

Approved

Approved with Conditions

Denied

Conditions/Comments: _____

Supplemental Application For (Continued):
HOME OCCUPATIONS

PART IV - BUSINESS INFORMATION

1. BUSINESS NAME:

2. BUSINESS TYPE: (Check one)

- | | | |
|---|--|--|
| <input type="checkbox"/> Accountant
<input type="checkbox"/> Architect
<input type="checkbox"/> Artist, author, arts and crafts
<input type="checkbox"/> Attorney
<input type="checkbox"/> Barbershop, Beauty Parlor
<input type="checkbox"/> Bed and Breakfast
<input type="checkbox"/> Business Administration
<input type="checkbox"/> Cabinet, Mill Work, Carpentry
<input type="checkbox"/> Catering Service
<input type="checkbox"/> Ceramics & Sculpting
<input type="checkbox"/> Composer
<input type="checkbox"/> Day Care, Family Home | <input type="checkbox"/> Dentist
<input type="checkbox"/> Dog Grooming
<input type="checkbox"/> Dressmaker, Seamstress, Tailor
<input type="checkbox"/> Engineer
<input type="checkbox"/> Food Preparation
<input type="checkbox"/> Home Instruction (1-5 Students)
<input type="checkbox"/> Home Instruction (6-8 Students)
<input type="checkbox"/> Insurance Agent
<input type="checkbox"/> Locksmith
<input type="checkbox"/> Photographer (not including productions studio)
<input type="checkbox"/> Physician | <input type="checkbox"/> Product Assemblage*
<input type="checkbox"/> Massage Therapy/Spa*
<input type="checkbox"/> Music Teacher
<input type="checkbox"/> Production of small articles by hand without the use of automated or production line equipment
<input type="checkbox"/> Radio, Television and Small Appliance Repair
<input type="checkbox"/> Real Estate Agent
<input type="checkbox"/> Secretarial, Phone Answering, Desk Top Publishing Service*
<input type="checkbox"/> Small Engine Repair
<input type="checkbox"/> Wedding Service |
|---|--|--|

A. Fully describe the nature of the business:

B. What are the hours of operation?:

C. Estimate the number of hours a month you will be working:

D. Describe traffic impacts:

E. Will the neighbors be impacted in any way?:

PART V - REQUIRED ATTACHMENTS

4. SITE PLAN: (Required for all applications except Business Administration)

PART VI - CERTIFICATION

If granted a home occupation permit, I agree to comply with the requirements established for home occupations in Chapter 15.04 of the Yakima Urban Area Zoning Ordinance and acknowledge that I am subject to those penalties established by said ordinance should I fail to comply. I further agree to comply with all Building, Plumbing, Mechanical and any other Code of the City of Yakima in connection with the structure utilized for the home occupation.

 Applicant's Signature

 Date

By checking the boxes below, I acknowledge that my home-based business will comply with each of the thirteen (13) conditions outlined in 15.04.090(C) of the Urban Area Zoning Ordinance.

- The home occupation is conducted inside a structure within property on which is established the primary residence of the practitioner(s);
- The home occupation is incidental and subordinate to the residential functions of the property. No action related to the home occupation shall be permitted that impairs reasonable residential use of the dwelling;
- There are no external alterations to the building which changes its character from a dwelling;
- The portion of the structure or facilities in which a home occupation is to be sited must be so designed that it may be readily converted to serve residential uses;
- The business is conducted in a manner that will not alter the normal residential character of the premises by the use of color, materials, lighting and signs, or the emission of noise, vibration, dust, glare, heat, smoke, or odors;
- The home occupation does not generate materially greater traffic volumes than would normally be expected in the residential neighborhood;
- There is no outside storage or display of any kind related to the home occupation;
- The home occupation does not require the use of electrical or mechanical equipment that would change the fire rating of the structure;
- The home occupation does not require the use of electrical equipment that exceeds FCC standards for residential use;
- The home occupation does not increase water or sewer use so that the combined total use for the dwelling and home occupation is significantly more than the average for residences in the neighborhood;
- A business license is purchased where required
- The home occupation is conducted only by immediate family members residing in the dwelling; and,
- All stock in trade kept for sale on the premises is produced on-site by hand without the use of automated or production line equipment.

Please fill out the Declaration Regarding ADA Exemption if clients do not come to your residence:

DECLARATION REGARDING ADA EXEMPTION

I _____ am engaged in a home occupation business, _____, in my residence located at _____ Yakima, WA 9890__. The floor area of my residence is _____ sq. ft. and the area used for business purposes is _____ sq. ft. I assure the City of Yakima that the walk-in public will not be invited onto the premises as a customer of my business. I am not renovating or expanding the building. If I do such, I understand that I need to obtain a building permit. I declare, under penalty of perjury under the laws of the State of Washington that my statements above are true.

Signature

Date