
AMENDMENTS

Resolution #72-307. August 3, 1972.
 See page 1.

Resolution #73-116. March 27, 1973.
 Amend Zoning Code “A”: Sec. 6.05, Sec. 18.05,
 Zoning Code “B”: Sec. 19A.27.

Resolution #73-258. July 31, 1973.
 Amend Zoning Code “A”: Sec. 6.05, A&B.
 Zoning Code “B”: Sec. 19-A, 19.2-17.

Resolution #73-259. July 31, 1973.
 Resolution to incorporate Zoning in Harlan,
 Turtle Creek and Washington Townships.

Resolution #74-165. April 19, 1974
 Amend Chapter 3, Sec. 3.04, 3.17, 3.49, 3.50, 5.04;
 Amend Chapter 5, Add Sec. 5.13; Amend Chapter 6,
 Sec. 6.02 (I), 6.02 (M), 6.02 (O), 6.04 (E); Add 9.02(F)
 10.03, 10.04 (B); Delete 10.04 (C), 12.02, 13.02 (B),
 13.02(C), 13.02 (D), 13.02 (E), 13.02 (F), 13.02 (G), 13.02 (H);
 Add 13.03, (E); Delete 14.02 A, B, C, D, and 14.02 A, B, C.;
 Change 18.09 (A).

Resolution #76-348. September 14, 1976.
 Amend Chapters 6, 7, 8, 9, 10, 11, 12, 16; Sections
 6.05 (B), 7.02, 8.02, 9.02, 10.02, 11.02, 12.02, 16.06.

Resolution #77-27. January 25, 1977.
 Amend Chapter 3, Sec. 3.18.

Resolution #82-28. January 12, 1982.
 Change Designation: R-A to R-1, I-2 to M-2, H-T to T-C.

Resolution #83-381. June 30, 1983.
 Amend Chapter 18, Footnote 2, and Sec. 18.06 (B), 18.07 C, D.

Resolution #83-599. September 27, 1983.
 Amend Chapter 3, Sec 3.01, 3.42; Chapter 6, Sec. 6.05 (A).
 Chapter 18, Sec. 18.02, 18.04, 18.05, 18.07, 18.09 (B).

Resolution #84-435. July 19, 1984.
 Amend Chapter 4, Add Sec. 4.01; Amend Chapter 8,
 Sec. 8.51, 8.52, 8.53, 8.54, 8.55.

Resolution #84-436. July 19, 1984.
 Amend Chapter 9, Sec. 9.02; Chapter 10, Sec. 10.02.

Resolution #85-229. April 9, 1985.
 Amend Chapter 27, Sec. 27.01 (E).

Resolution #85-230. April 9, 1985.
 Amend Chapter 27, Sec. 27.01 (F).

Resolution #88-145. February 23, 1988.

 Amend Chapter 5, Sec. 5.14; Sections 6.07,
 7.07, 8.06, 8.56, 9.06, 10.05, 11.07, and 14.06;
 Amend Chapter 13 Sec. 13.02; Chapters 6, 3;
 Add Chapter 8.7; Amend Chapter 4.

Resolution #88-330. April 19, 1988.
 Amend Chapter 11, Sec. 11.02

Resolution #89-151. February 21, 1989.
 Amend Chapter 4, Sec. 4.01; Add Chapter 11.5;
 Amend Chapter 12.

Resolution #89-909. September 21, 1989.
 Amend Chapter 3, Sec. 3.041; Amend Chapter 4, Sec. 4.01;
 Amend Chapter 12, Sec. 12.02; Add Chapter 21.

Resolution #90-167. February 13, 1990.
 Resolution Adopting Warren County Zoning
 Into Washington Township.

Resolution #90-249. March 6, 1990.
 Amend Sections 4.01, 5.14, 6.07, 11.02, 11.05,
 12.02, 12.04, 18.02, 19.05 and Footnotes to
 Chapter 18.

Resolution #93-294. March 23, 1993.
 Amend Chapter 3, Sec. 3.045, 3.052, 3.095,
 3.105, 3.235, 3.325, 3.326, 3.296, 3.374, 3.375,
 3.376, 3.379, 3.445, 3.474, 3.475, 3.476, 3.477,
 3.478; Add: Chapter 5.50.

Resolution #94-429. April 7, 1994.
 Amend Chapter 3; Amend Chapter 4; Amend Chapter 6;
 Amend Chapter 11.5; Amend Chapter 12; Add Chapter 21.5.

Resolution #95-1111. August 29, 1995.
 Amend Chapter 3, Sec. 3.22; Chapter 5, Sec. 5.15;
 Chapter 6, Sec. 6.02 (B), 6.02, (S).

Resolution #95-1112. August 29, 1995.
 Amend Chapter 3, Sec. 3.051; Chapter 5, Sec. 5.15;
 Chapter 6, Sec. 6.02 (V); Chapter 20, Sec. 20.02.

Resolution #97-379 March 18, 1997.
 Amend Chapter 3, Sec. 3.248, 3.249, 3.25;
 Amend Chapter 27, Sec. 27.03.

Resolution #97-380. March 18, 1997.
 Amend Chapter 18, Sec. 18.05.

Resolution #97-425. April 1, 1997.
 Amend Chapter 3, Add Sec. 3.106, 3.107, 3.108,
 3.175, 3.25, 3.256, 3.2605; Amend Chapter 27,
 Add Sec. 27.05.

Resolution #97-830. June 24, 1997.
 Amend Chapter 3, Sec. 3.42, Add Sec. 3.435;

 Chapter 27, Sec. 27.05.

Resolution #97-1474 October 7, 1997.
 Amend Chapter 3, Sec. 3.086, 3.087, 3.088,
 3.106, 3.45; Chapter 5, Sec. 5.03; Chapter 6,
 Sec. 6.02 (W).

Resolution # 97-1475 October 7, 1997.
 Amend Chapter 18 Sec. 18.04.

Resolution # 98-132 January 27, 1998.
 Amend Chapter 8.5, Sec. 8.54.

Resolution #98-791. June 23, 1998.
 Add Chapter 10.5.

Resolution #99-688 May 11, 1999.
 Amend Chapter 5, Sec. 5.11;
 Chapter 6, Sec. 6.02 (W),
 Sec. 6.04 (E).

Resolution # 00-1214 July 18, 2000
 Amend Chapters 3, 15, 16 and 17

Resolution # 00-1387 August 15, 2000
 Amend Chapters 3, 5 and 60

Resolution # 02-652 April 23, 2002
 Amend Chapters 3, and 16

Resolution # 03-822 June 10, 2003
 Add Chapter 21.6

Resolution # 03-826 June 12, 2003
 Amend Chapters 3, 6, and 18

Resolution # 03-1607 October 28, 2003
 Amend Chapter 6

Resolution # 2011-0113 January 18, 2011

 Amend Chapter 27 Chapter 27.06 Telecommunication Towers in
 Residential Zones

Resolution # 2011-1810 December 20, 2011 (Effective January 20, 2012)
 Amend the Warren County Zoning Code A

Resolution # 2011-1811 December 20, 2011 (Effective January 20, 2012)
 Amend the Official Zoning Map for Warren County

Resolution # 2012-1588 November 8, 2012 (Effective December 8, 2012)
 Amend by adding Section 2.611 Interstate 71 & State Route 123
 Joint Economic Development District (JEDD) Overlay

Resolution # 2012-1589 November 8, 2012 (Effective December 8, 2012)

Amend the Official Zoning Map for Warren County adding the Interstate
71 & State Route 123 Joint Economic Development District (JEDD)
Overlay

Resolution # 2013-0993 July 2, 2013 (Effective August 2, 2013)
 Text Amendments: Chapter 2.611-Interstate 71 & State Route 123 Joint
 Economic Development District (JEDD) Overlay

Resolution # 2013-1064 July 16, 2013 (Effective August 16, 2013)
 Text Amendment: Section 2.205 (Boarding House); adding Section
 3.203 Residential Uses Standards; Article 4 adding definitions for
 “Boarding House” and “Sleeping Room”

Resolution # 2013-1664 November 5, 2013 (Effective December 5, 2013)
 Text Amendment: Article 1 Chapter 2, 3; Article 3
 Chapter 1; Add new Section 1.313 “Reasonable Accommodations
 Request”

Resolution # 2014-0021 January 7, 2014 (Effective February 7, 2014)

Text Amendment: Article 2 Chapters 2,3,4,5, and 6; Article 4 adding
definition for “Major Subdivision”

Resolution # 2014-0592 April 15, 2014 (Effective May 15, 2014)
 Text Amendment: Article 3 Chapters 1, 2, 3, and 4

Resolution # 2015-0025 January 6, 2015 (Effective February 6, 2015)
 Text Amendment: Section 3.101 (F) Animal Units

Resolution # 2015-0097 January 20, 2015 (Effective February 20, 2015)

Text Amendment: Article 2.205 Composting Facilities and Article 3.103.2
(C) Panhandle Lots and (Articles 1, 2, 3, and 4)

Resolution # 2015-0172 February 3, 2015 (Effective March 3, 2015) Amend Portions of
 Article 1, Article 2, Article 3, and Article 4 and Continue Public Hearing
 to March 3, 2015

Resolution # 2015-0329 March 3, 2015 (Effective April 3, 2015) Approve modification

of a portion of the text amendment to the Warren County Rural Zoning
Code to Amend Portions of Article 1, Article 2, Article 3, Article 4
(Composting 2.205)

Resolution # 2015-0609 April 21, 2015 (Effective May 21, 2015) Approve Text

Amendments to the Warren County Rural Zoning Code to Amend
Sections 1.205, 1.303, and 1.309

Resolution # 2016-0123 Approve modification of a portion of the Text Amendments to

the Warren County Rural Zoning Code to Amend Article 3 Chapter 6 Sign
Standards and Requirements, and Article 4 Definitions.

Resolution # 2016-0217 February 9, 2016 (Effective March 9, 2016) Approve

modification of a portion of the text amendments to the Warren County
Rural Zoning Code to Amend Article 3, Chapter 3 Parking and loading,
Article 3, Chapter 4 Landscaping, and Article 4

Resolution # 2016-0897 June 14, 2016 (Effective July 14, 2016) Approve Text

Amendments to the Warren County Rural Zoning Code To Amend Article
3 Section 3.205.11 Relative to Telecommunications Towers, and Article 4

Resolution # 2016-1930 December 6, 2016 (Effective January 6, 2017) Approve Text

Amendments to the Warren County Rural Zoning Code to Amend Article
2 Sections 2.205, 2.611.3; Article 3 Sections 3.202.3, 3.202.7; Article 4
Definitions

Resolution # 2017-0541 April 04, 2017 (Effective March 04, 2017) Approve

modification of Text Amendments to the Warrant County Rural Zoning
Code to amend Sections 1.206.1 (A); 1.303.2; 1.303.3 (B) (9) & (C) (2);
3.103.5 (B) & (D); 1.305.4 (A) & (B) (4); 1.306.6; 1.307.7; 1.310.4 (C) &
(D); 3.102-1 & 3.102.2 (C); 3.109 (D); 3.102 (C); 3.109 (D); 3.203.5;
3.205.11 (15) (B) (3) (j)

Resolution # 2019-0271 February 26, 2019 (Effective March 26, 2019) Approve Text

Amendments to Administrative Procedures Sections: 1.204.4, 1.303.5(C),
1.303.5(D), 1.303.6, 1.304.6(A), 1.304.6(B), 1.305.4(A), 1.305.4(B),
1.305.10(A), 1.306.1, 1.306.3, 1.306.5, 1.307.4, 2.202, 2.203(A), 1.312;
Mixed Use Zone (MXU) Regulations Sections: 2.407.3(B), 2.407.5,
2.407.7; Wedding Facility, Event Center Sections: 2.205, 3.206.17, 4.103;
Community Facilities & Essential Services Sections: 2.201, 2.205, 3.205,
3.206.12-3.206.16, 4.103; Caretaker Dwelling Sections: 3.206, 3.207.1,
3.208(A), 4.103 Residential Principal Buildings Sections: 3.203.1; Access
Management Sections: 3.304, 4.103

Resolution # 2020-0296 February 18, 2020 (Effective March 18, 2020) Approve Text

Amendments to Section 1.204 Board of Zoning Appeals (BZA)
Section 1.205.1 Duties & Responsibilities, Section 1.308.3 Non-
Conforming, Legal/Grandfathered Lots of Record, Section 1.308.4 Non-
Conforming, Legal/Grandfathered Structure of Record, Section 2.302.3
Conservation Design Option (CDO) (F)(2), Section 2.401 MINERAL
EXTRACTION ZONE (ME), Section 2.402 SOLID WASTE DISPOSAL
ZONE REGULATIONS (SD), Section 2.403 SOLID WASTE
TRANSITION ZONE (ST), Section 2.404 SALVAGE YARD ZONE (SY),
Section 2.406 PUBLIC INSTITUTIONAL ZONE (PI), Section 2.408
PUBLIC RECREATION ZONING DISTRICT (PR), Section 2.509 PUD
Development Standards, Section 3.202.7 Winery (Non-Exempt
Agriculture), Section 3.203.5 Secondary Dwelling Units (B) Standards,
Section 3.204.2 Construction-Related Activities (4) Deposit, Section
3.612.C Arch Signs, Section 4.103 Definitions

Resolution # 2020-1385 September 29, 2020 (Effective November 29, 2020) Approve

Text Amendments to 1.305 PLANNED UNIT DEVELOPMENT; 1.3120
ADMINISTRATIVE APPEAL FEES; 2.506 IHO INTERSTATE
HIGHWAY OVERLAY; ARTICLE 2 CHAPTER 5 PLANNED UNIT
OVERLYS AND ZONES

Resolution # 2020-1854 December 15, 2020 (Effective January 15, 2021) Approve text

Amendments to Section 2.407 MIXED USE DISTRICT

Resolution # 2024-0026 January 02, 2024 (Effective February 01, 2024) Approved
text Amendments to Article 1 Chapter 2 Section 1.202 (A)(B) SUMMARY TABLE
OF REVIEW BODIES; 1.205.4 (1)(2)(3)(4) Action For Decision; Article 1 Chapter 3
Section 1.303.3 (A)(2)(C)(1) Site Plan Drawing Format and Number of Copies
Required AND Public Notification; Article 2 Chapter 1,2, & 3 Section 2.101
ESTABLISHMENT OF ZONING DISTRICTS AND OVERLAYS; 2.205 TABLE
OF USES BY ZONING DISTRICT, 2.302.3 (C)(D)(a) Conservation Design Option
(CDO) AND Density, 2.304 (C)(1)(2)(3)(4) For Major Subdivisions and Non-
Residential Subdivisions; Article 3 Chapter 1 Section; 3.102.2 (K) Residential
Accessory Buildings, 3.102.4 (2)(c) Commercial and Recreational Vehicle Parking in
Residential Districts, 3.103.4 Projections into Required Yards; Article 3 Chapter 2
Section, 3.203.3 Shipping Containers; 3.204.2 (B) Construction-Related Activities;
3.206.15 (B)(C)(D) Recreation Facility — Indoor; 3.206.17 (H)(L)(4); Article 3
Chapter 3 Section; 3.307 Required Number of Off-Street Parking Spaces; 3.309
(A)(B)(C) DEVIATIONS; Article 3 Chapter 6 Section; 3.602, APPLICABILITY;
3.609 (D) SIGN DIMENSIONAL COMPUTATIONS; 3.610 (N) PROHIBITED
SIGNS; 3.611 (A)(1)(c)(d)(2)(D)(E) EXEMPT SIGNS, Temporary Signs within
Residential Zoning District, Temporary Signs within Non-Residential Zoning
District, Window Signs, Vehicular Directional Signs; 3.613
(A)(B)(1)(a)(1)(2)(b)(1)(2)(1)(2)(C)(f)(1)(2) NON-RESIDENTIAL DISTRICT SIGNS
3.613 (D)(4)(E): AND Section 4.103 Definitions

RESOLUTION NO.: 72-307

ZONING

FOR THE UNINCORPORATED TERRITORY

OF WARREN COUNTY, OHIO

 A RESOLUTION TO provide for a comprehensive plan to regulate the
location, height, bulk, number of stories, and size of buildings and other structures,
including tents, cabins, and trailer coaches, percentages of lot areas which may be
occupied, set-back building lines, sizes of yards, courts, and other open spaces, the
density of population, the uses of buildings and other structures including tents, cabins
and trailer coaches and the uses of land for trade, industry, residences, recreation, or other
purposes in all of the unincorporated territory of Warren County, other than townships in
which township zoning regulations are in effect, and for such purposes to divide all of the
unincorporated territory of the County into zones; to provide for the procedure for
amendments or supplements to such regulations and the boundaries of the zones; to
provide for a County Board of Zoning Appeals; to provide for enforcement of the
provisions hereof and to prescribe penalties for violations thereof.

 WHEREAS, by the provisions of Sec. 303.01 et seq. of the Ohio Revised
Code, the Board of County Commissioners of Warren County is empowered to establish
zones within the unincorporated territory of Warren County and to provide regulations
therein for the purpose of promoting public health, safety, morals, comfort or general
welfare; to conserve and protect property and property values; to secure the most
appropriate use of land; and to facilitate adequate but economical provisions of public
improvements, all in accordance with a comprehensive plan

WHEREAS, the Board of County Commissioners, before availing itself of the
powers conferred upon it by said sections, passed a resolution declaring its intention to
proceed under the provisions thereof, and

 WHEREAS, a County Rural Zoning Commission has been created and
established in accordance with the provisions of said sections, to submit a plan, including
both text and maps, representing its recommendations for the carrying out by the Board
of County Commissioners of the powers, purposes and
provisions set forth herein, and

 WHEREAS, the Rural Zoning Commission, after a comprehensive study
and mapping of present land uses and the zoning in contiguous incorporated areas, the
neighborhood and community boundaries and population trends, the limits of sewerable
areas and the major thoroughfares; has caused to be prepared a zoning plan, including
text and maps, and public
hearings thereon have been held, as provided by law, at which all owners of property in
the townships affected were duly notified and given an opportunity to examine said plan
and to be heard, and

 WHEREAS, said zoning resolution including text and maps has been
submitted to the Regional Planning Commission for study and recommendations, and its
recommendations have been submitted to the Rural Zoning Commission for

consideration and hearings, prior to certification to the Board of County Commissioners
as required by law, and

 WHEREAS, after certification by the Rural Zoning Commission, a public
hearing was held, on the zoning plan by the Board of County Commissioners, a notice of
which hearing was given by publication in a newspaper of general circulation as required
by law;

 NOW, THEREFORE, BE IT RESOLVED by the Board of County
Commissioners of Warren County, Ohio, on motion of Mr. Cornett and seconded by Mr.
Hildebrant to adopt the following Zoning Code for the unincorporated territory of Warren
County, Ohio:

RESOLUTION NO.: 73-259

ZONING

FOR THE UNINCORPORATED TERRITORY

OF WARREN COUNTY, OHIO

 A RESOLUTION TO provide for a comprehensive plan to regulate the
location, height, bulk, number of stories, and size of buildings and other structures,
including tents, cabins, and trailer coaches, percentages of lot areas which may be
occupied, set-back building lines, sizes of yards, courts, and other open spaces, the
density of population, the uses of buildings and other structures including tents, cabins
and trailer coaches and the uses of land for trade, industry, residences, recreation, or other
purposes in all of the unincorporated territory of Warren County, other than townships in
which township zoning regulations are in effect, and Franklin, Union and Deerfield
Townships, and for such purposes to divide all of the unincorporated territory of the
County into zones; to provide for the procedure for amendments or supplements to such
regulations and the boundaries of the zones; to provide for a County Board of Zoning
Appeals; to provide for enforcement of the provisions hereof and to prescribe penalties
for violations thereof.

 WHEREAS, by the provisions of Sec. 303.01 et seq. of the Ohio Revised
Code, the Board of County Commissioners of Warren County is empowered to establish
zones within the unincorporated territory of Warren County and to provide regulations
therein for the purpose of promoting public health, safety, morals, comfort or general
welfare; to conserve and protect property and property values; to secure the most
appropriate use of land; and to facilitate adequate but economical provisions of public
improvements, all in accordance with a comprehensive plan, and

 WHEREAS, the Board of County Commissioners, before availing itself of
the powers conferred upon it by said sections, passed a resolution declaring its intention
to proceed under the provisions thereof, and

 WHEREAS, a County Rural Zoning Commission has been created and
established in accordance with the provisions of said sections to submit a plan, including
both text and maps, representing its recommendations for the carrying out by the Board
of County Commissioners of the powers, purposes and provisions set forth herein, and

 WHEREAS, the Rural Zoning Commission, after a comprehensive study
and mapping of present land uses and the zoning in contiguous incorporated areas, the
neighborhood and community boundaries and population trends, the limits of sewerable
areas and the major
thoroughfares; has caused to be prepared a zoning plan, including text and maps, and
public hearings thereon have been held, as provided by law, at which all owners of
property in the heard, and

 WHEREAS, said zoning resolution including text and maps has been
submitted to the Regional Planning Commission for study and recommendations, and its

recommendations have been submitted to the Rural Zoning Commission for
consideration and hearings, prior to
certification to the Board of County Commissioners as required by law, and

 WHEREAS, after certification by the Rural Zoning Commission, a public
hearing was held, on the zoning plan by the Board of County Commissioners, a notice of
which hearing was given by publication in a newspaper of general circulation as required
by law;

 NOW, THEREFORE, BE IT RESOLVED by the Board of County
Commissioners of Warren County, Ohio, on motion of Mr. Bradstreet and seconded by
Mr. Turner to adopt the following Zoning Code for the unincorporated territory of
Warren County, Ohio:

RESOLUTION NO.: 90-167

A RESOLUTION ADOPTING WARREN COUNTY RURAL ZONING

FOR THE UNINCORPORATED AREA OF

WASHINGTON TOWNSHIP, WARREN COUNTY, OHIO,

IN ORDERING AN ELECTION

 BE IT RESOLVED, by the Warren County Commissioners, said Board having
had certified to it the recommended plan for zoning the unincorporated areas of
Washington Township, Warren County, Ohio, from the Warren County Rural
 Zoning Commission, and having held a public hearing on the same, due notice of
which was given by publication, hereby adopts said zoning resolution and hereby orders
the question of whether or not the proposed plan of zoning shall be put into effect to be
submitted to the electors residing in the unincorporated area of Washington Township,
Warren County, Ohio, which is included in the proposed plan of zoning for their approval
or rejection at the election to be held on the 8th day of May 1990.

 BE IT FURTHER RESOLVED, that the Clerk shall submit a certified copy of
this resolution to the Board of Elections of Warren County.

