

ZONING ORDINANCE TEXT AMENDMENT APPLICATION

CITY OF CHARLOTTE

FY2012

Petition #: 2012-003

Date Filed: _____

Received By: _____

Office Use Only

Revised 1-10-12

Section #:	9.8506	Mixed Use Development District; urban design and development standards
	9.906	Uptown Mixed Use District; urban design and development standards
	9.1209	Urban Design Standards (TOD zoning district)
	10.813	Urban Design Standards (PED zoning district)
	10.908	Urban Design Standards (TS zoning district)
	13.102	Definitions
	13.108(a)	Specifications for permanent signs requiring a permit

Purpose of Change:

The purpose of this amendment is to 1) update the definition for marquee signs, 2) add marquee signs as an allowed sign in the MUDD zoning district, 3) clarify that marquee signs are permitted in the UMUD district, and 4) add provisions to regulate marquee signs.

Name of Agent

Agent's Address

City, State, Zip

Telephone Number

Fax Number

E-Mail Address

Signature of Agent

Charlotte-Mecklenburg Planning Department

Name of Petitioner(s)

600 East Fourth Street, Eighth Floor

Address of Petitioner(s)

Charlotte, North Carolina 28202

City, State, Zip

704-336-5722

Telephone Number

704-336-5964

Fax Number

smontgomery@ci.charlotte.nc.us

E-Mail Address

Signature