Ordinance Language*

(Section 2.7)

Projections into yards.

- B. An open, unenclosed, and uncovered porch, paved terrace, deck, balcony, or window awning may project no further than ten (10) feet into a required front yard, no further than fifteen (15) feet into a required rear yard, and shall not project into a required side yard. In no case shall a porch, deck, balcony or awning be placed closer than five (5) feet to any front or rear lot line, with the exception of the B-1 Community Business District where the porch, deck, balcony or awning may extend to the lot line.
- C. Any porch, terrace, deck or balcony which is enclosed shall meet the minimum setback requirements of the main building or accessory building to which it is attached.

*Because Zoning Ordinances are subject to amendments which can change standards and regulations, please speak with the Zoning Administrator for the most up-to-date zoning language. City of Belding Zoning Department
Marci Cooper
120 S. Pleasant Street
Belding, MI 48809
(616) 794-1900, ext. 338
mcooper@ci.belding.mi.us
www.ci.belding.mi.us

Zoning Permit required from the City of Belding

Building Permit required from the Ionia County Building Department 175 E. Adams St. Ionia, MI 616-527-5374 www.ioniacounty.org

Decks In Residential Zones


June 2016

Deck Placement

- ✓ You need a building permit in order to erect a deck if the deck is more than 1 step or 8" off of the ground. Otherwise, you need a zoning permit to erect a deck.
- ✓ Uncovered decks located in front yards may be located no further than 10 feet into the required front yard.
- ✓ Uncovered decks located in rear yards may be located no further than 15 feet into a required rear yard.
- ✓ Decks shall not project into <u>required</u> side yards.
- ✓ In no case may a porch, deck, balcony or awning be placed closer than 5 feet to any front or rear lot line in a residential district.
- Covered decks are treated like porches and need to comply with the setback requirements of the main building (the house).
- ✓ Second-story decks need to comply with the setbacks of the main building.


Uncovered Decks

