

ZONING ORDINANCE TEXT AMENDMENT APPLICATION

CITY OF CHARLOTTE

FY2012

Petition #: 2012-036

Date Filed: _____

Received By: _____

Office Use Only

Revised 5-30-12

Section #: **9.101 Table of Uses**
9.802 Uses permitted by right (Business Districts)
9.903 Uptown Mixed Use District; uses permitted with prescribed conditions
9.1002 Urban Industrial District; uses permitted by right
9.1102 Uses permitted by right (Industrial Districts)
9.1205 Uses permitted by right (Transit Oriented Development Districts)
12.545 Tattoo establishment (new)

Purpose of Change:

In 2009, the Zoning Administrator made an interpretation that tattoo establishments are considered to be a “personal service” use currently allowed by right in the UR-C, B-1, B-2, BP, TOD, I-1, and I-2 zoning districts.

The purpose of this amendment is to 1) add tattoo establishments as a permitted use by right in BD and U-I zoning districts, 2) add tattoo establishments as a use allowed with prescribed conditions in the UMUD zoning district, and 3) clarify that tattoo establishments are allowed as a use by right in the UR-C, B-1, B-2, BP, TOD, I-1 and I-2 zoning districts.

Name of Agent

Agent's Address

City, State, Zip

Telephone Number

Fax Number

E-Mail Address

Signature of Agent

Michael C. Drossos

Name of Petitioner(s)

2307 Coatsdale Lane

Address of Petitioner(s)

Matthews, North Carolina 28104

City, State, Zip

704-957-8168

Telephone Number

Fax Number

tat2greek@hotmail.com

E-Mail Address

Signature

