	CHAPTER 16:

	SUBJECT INDEX

SUBJECT				SECTION

--------------------A--------------------
Abattoirs
where permitted		9.101

Accessory structures		Ch.12, Pt.4
	buffer requirements		12.302
district requirements			See specific district
general requirements		12.401
location in required yards		12.106
where permitted		9.101

Accessory uses			Ch.12, Pt.4
automobile, truck and trailer rental		12.414
customary home occupations		12.408
district requirements		See specific district
drive-in service windows		12.413
dumpsters, trash handling, service entrances		12.403
elderly and disabled housing		12.407
fences and walls in residential districts		12.406
general requirements		12.401
guest homes and employee quarters		12.412
helistops, limited		12.415
land clearing and inert debris landfill (LCID): on site		12.405
marinas	…		12.409
outdoor lighting		12.402
private stables		12.411
private kennels		12.410
where permitted		9.101

Adult care centers
definition		2.201
special requirements		12.502
where permitted		9.101

				
	CHARLOTTE CODE

SUBJECT INDEX

16 - 2

SUBJECT				SECTION

	CHARLOTTE CODE

SUBJECT INDEX

Adult care homes
definition		2.201
special requirements		12.502
where permitted		9.101

Adult establishments
definition		2.201
special requirements		12.518
where permitted		12.518

Airport Zones			10.301
height restrictions		10.302
use restrictions		10.303
zones established		10.301

Airports
definition		2.201
where permitted		9.101

Amendments
applications for amendments		6.105
definition		2.201
initiation of		6.103
purpose for		6.101
standards for approval		6.111

Appeals
filing deadline		5.103
initiation of		5.102
rehearing		5.112
standards for granting		5.108
to Board of Adjustment		5.101
to Superior Court		5.113

Authority		1.102

--------------------B--------------------
Bed and breakfasts (B & B’s)		12.521

Beneficial fill sites 		12.523

Board, Alternative Compliance Review Board
	establishment, powers, and duties……………………….....	3.601
	membership and officers…………………………………...	3.602
	terms of office……………………………………………...	3.603
	quorum, attendance, and vacancies.......................................	3.604
	meetings and procedures...	3.605
	staff..	3.606

Board of Adjustment
action of			5.110
appeals from		5.113
appeals to		5.102
definition		2.201
effect of appeals		5.111
hearings			5.107
membership		3.302
powers and duties		3.301
procedures		3.303
staff				3.304
variances granted by		5.108

Board of Commissioners
amendments to text and Zoning Map		6.110
powers and duties		3.101

Boarding houses
definition		2.201
in business district		9.803
in multi-family districts		9.303
in office district		9.703
in single family districts		9.203
in mixed use districts		11.203
special requirements 		12.520
where permitted		9.101

Buffers and Screening
alternative requirements		12.304
buffer table		12.302
buffer requirements		12.302
compliance		12.306
definition		2.201
maintenance responsibility		12.305
purpose			12.301

Building materials sales and storage
where permitted		9.101

Building permit required		4.102

Business Districts
accessory uses and structures		9.804
buffers and screening		9.805
	cross reference
	Ch.12, Pt.3
development standards		9.805
district established, purpose		9.801
uses permitted by right		9.802
uses permitted under prescribed conditions		9.803

Business Park District
accessory uses and structures		9.804
buffers and screening		9.805
	cross reference
	Ch.12, Pt.3
development standards		9.805
off-street loading		12.214
-required loading spaces
 by use - table		12.214
off-street parking		12.202
-minimum required off-street
 parking-table		12.202
outdoor storage		9.805
purpose			9.801
special development requirements		9.805
uses permitted under prescribed conditions		9.101, 9.803
uses permitted by right		9.101, 9.802
	
Bus stops shelters 		12.513

--------------------C--------------------
Car washes				9.101
by right			9.802, 9.1102
under prescribed conditions B-1 & B-2		9.803

Catawba River/Lake Wylie Watershed Overlay
appeals and variances 		10.610
buffer areas required 		10.608
critical areas
protected area
additional buffer requirements
cluster development 		10.607
development standards		10.606
critical area
protected area
exceptions to applicability 		10.605
general definitions 		10.602
high density option 		10.609
high density permit application
structural BMP’s
installation of structural BMP’s
maintenance responsibility
additional requirements
purpose 			10.601
uses and standards established 		10.605
critical areas

Cemeteries				9.101
special requirements		12.508

Certificate of occupancy required		4.103

Child Care Centers
definition		2.201
special requirements		12.502
where permitted		9.101

Child Care Home
definition		2.201
special requirements		12.502
where permitted		9.101

City Council
amendment to text and zoning map		2.201
powers and duties		3.101

Civic/social service/fraternal facilities
definition		2.201
permitted uses by district		9.101

Clinics, medical, optical, and dental
definition		2.201
where permitted		9.101

Clinics, veterinary
definition		2.201
where permitted		9.101

Cluster development
definition		2.201
standards		9.205(5)

Commercial Center District
accessory uses and structures		11.404
accessways		11.406
development standards		11.407
district purpose		11.401
maximum gross floor area ratio		11.405
off-street loading		12.214
off-street parking		12.202
uses permitted by right		11.402
uses permitted under prescribed conditions		11.403

Comprehensive plan
regulations in accordance with		1.102

Conditional districts
purpose 			11.101

Construction, rules of		2.101
building permit required		4.102

Construction and demolition (C & D) landfill		12.524, 12.507

Cultural facilities
buffer and screening		Table 12.302(A)

definition		2.201
where permitted		9.101

Customary Home Occupations
definition		2.201
special requirements		12.408
where permitted		9.101

--------------------D--------------------
Definitions				2.201

Departments
	Land Use & Environmental Services (LUESA)		3.502
Charlotte Department of Transportation		3.510
Charlotte-Mecklenburg Schools		3.509
Engineering & Property Management		3.503
Environmental Protection		3.507
Fire				3.508
Health			3.506
Parks & Recreation		3.505
Planning 		3.201
Utility			3.504
Neighborhood Development		3.511

Development
definition		2.201

Development Standards (General Districts)
Business			9.805
Industrial		9.1105
Institutional		9.505
Multi-family		9.305
Office			9.705
Research		9.605
Single family		9.205
Urban industrial		9.1105
Urban residential		9.405

Disabled Persons
homes for		12.407
where permitted		9.101

Districts
business			9.801
hierarchy of districts		9.102
industrial		9.1101
institutional		9.501
mixed use development (MUDD)		9.8501
multi-family		9.301
office			9.701
permitted uses		9.101
research			9.601
single family		9.201
transit oriented development districts		 Chapter 15
UMUD			9.901
urban industrial		9.1001
urban residential		9.401

Overlay Districts
airport			10.301
catawba river/lake wylie watershed		10.601
historic			10.201
lower lake wylie watershed		10.701
manufactured home		10.401
mountain island lake watershed		10.501
pedestrian overlay		10.801
[bookmark: _GoBack]transit supportive overlay...		10.901

Conditional Districts
commercial center development		11.401
development standards		12.101
hazardous waste		11.601
manufactured housing		11.301
mixed use districts		11.201
neighborhood services		11.501
research-3		11.701

Dormitories
definition		2.201
where permitted		9.101

Drive-in service windows
definition		2.201
special regulations/requirements		12.413
where permitted		9.101

Dumpsters, trash handling areas, and service entrances 		12.403

Dwelling, attached
definition		2.201
where permitted		9.101

Dwelling, detached
definition		2.201
where permitted		9.101

Dwelling, duplex
definition		2.201
where permitted		9.101

Dwelling, multi-family
definition		2.201
where permitted		9.101

Dwelling, quadraplex
definition		2.201
where permitted		9.101

Dwelling, triplex
definition		2.201
where permitted		9.101

Dwelling mixed use
definition		2.101
special requirement/regulations		9.703, 9.803
where permitted		9.101

Dwelling Unit
definition		2.201

--------------------E--------------------
Eating, Drinking and Entertainment Establishments
where permitted		9.101
	Prescribed conditions 		12.546

Effective date of ordinance		1.109

Effects of other ordinances and regulations		1.106

Elderly and disabled housing as accessory use 		12.407

Elementary schools
definition		2.201
where permitted		9.101

Engineering and Property Management
powers and duties		3.503

Engineering Department
drainage plan approval		12.601
powers and duties		3.503

Environmental Protection, Department of
powers and duties		3.507

Equestrian oriented subdivisions 		12.514

Exceptions to applicability		1.105

--------------------F--------------------
Fences and walls in residential district		12.406

Fire Department
powers and duties		3.508

Financial institutions
definition		2.201
drive-in service windows		12.413
where permitted		9.101

Floor area ratio
definition		2.201

Fractional requirements 		2.103

Freeway			2.201

Freight and truck terminals
where permitted		9.101

--------------------G--------------------
General rules of construction 		2.101

Government buildings
definition		2.201
where permitted		9.101

Group homes
definition		2.201
standards in single family districts 		12.517
up to 10 clients, where permitted		9.302
up to 6 clients, where permitted		9.202
where permitted		9.101

Guest homes and employee quarters as accessory uses 		12.412

--------------------H--------------------
Hazardous waste district
additional application requirements		11.603
district purpose		11.601
off-street loading		12.214
off-street parking		12.202
uses permitted under prescribed conditions		11.602

Hearings
Board of Adjustment		3.303
Historic District Commission		3.403
Planning Commission		3.203

Height limitations		12.108

Health institutions
definitions		2.201
where permitted		9.101

Heliports, unlimited
definition		2.201
where permitted		9.101

Helistop, limited
definition		2.201
standards 		12.415
where permitted		9.101

Heavy manufacturing
definition		2.201
where permitted		9.101

Hierarchy of zoning districts		9.102

Historic District Commission
certificate of appropriateness required		10.203
demolition of structures		10.212
district designation		10.202
powers and duties		3.401
procedures		10.208
standards		10.210

Home occupations (customary home occupations)

Hotel
definition		2.201
where permitted		9.101

--------------------I--------------------
Indoor recreation
definition		2.201
where permitted		9.101

Industrial Districts
accessory uses and structures		9.1104
development standards		9.1105
uses permitted under prescribed conditions		9.1103
uses permitted as of right		9.1102

Institutional District
accessory uses and structures		9.504
development standards		9.505
uses permitted under prescribed conditions		9.503
uses permitted as of right		9.502

Interpretation of zoning maps 		2.102

--------------------J--------------------
Jails
definition		2.201
where permitted		9.101

Junkyards
definition		2.201
where permitted		9.101

Jurisdiction				1.103

--------------------K--------------------
Kennels
Commercial
definition		2.201
where permitted		9.101
Private
definition		2.201
standards 		12.410

--------------------L--------------------
Land clearing and inert debris landfill (LCID): on-site 		12.405

Land clearing and inert debris landfill (LCID): off-site 		12.503

Light manufacturing
definition		2.201
where permitted		9.101

Loading
off-street loading		12.214

Loading space requirements		12.214

Lot area requirements
for general zoning districts		See specific district
variation in		12.102

--------------------M--------------------
Manufactured home
definition		2.201
in park or subdivision		Ch.11, Pt. 3
on individual lot, where permitted		9.101

Manufactured Home Overlay
district purpose		10.401
procedures for district designation		10.402
uses permitted under prescribed conditions		10.403

Manufactured Housing District
common open space		11.304
compliance with other regulations		11.308
definition		2.201
development standards		11.304
foundations, patios, and walkways		11.306
replacement of existing homes 		11.309
streets and utilities		11.305
uses permitted by right		11.302
uses permitted under prescribed conditions		11.303

Marinas
accessory use 		12.409
principal use 		9.803

Medical waste disposal facilities
accessory use 		9.101
principal use 		12.525

Mixed-Use Districts
common open space; density bonus 		11.207
development standards		11.205
density limitations		11.206
innovative development standards 		11.208
permitted accessory uses and structures 		11.204
purpose			11.201
uses permitted as of right		11.202
uses permitted under prescribed conditions		11.203

Mobile home
definition		2.201

--------------------N--------------------

Neighborhood Development
powers and duties		3.511

Neighborhood Service District
accessory uses and structures		11.504
development standards		11.505
district applicability		11.502
district purpose		11.501
maximum floor area ratio		11.505
off-street loading		12.214
off-street parking		11.506
streetscape requirement		11.507

Nonconforming accessory uses and structures		7.104

Nonconforming structures
general provisions		7.103

Nonconforming uses
general provisions		7.102

Nonconforming vacant lots		7.105

Nuisances
noise 			12.701
fumes and odors		12.702
vibration 		12.703

--------------------O--------------------
Off-Street parking and loading
carpool spaces for certain employment uses 		12.205
commercial vehicle parking in residential areas		12.218
configuration of off-street parking and loading
ingress and egress		12.216
driveway and street areas		12.217
interior landscaping requirements		12.208
location of required parking		12.206
number, size and location of loading spaces		12.214
parking barriers		12.207
parking deck standards		12.212
parking lot screening requirements		12.211
purpose: parking plans 		12.201
required number of off-street parking spaces		12.202
restriction on use of off-street parking and
loading spaces		12.215
shared parking		12.203
size of required parking spaces and aisles		12.204
underground parking structures		12.213

Office districts
accessory uses and structures		9.704
area yard and bulk requirements		9.705
buffers and screening		Ch.12, Pt.3
districts established, purpose		9.701
maximum floor area ratio		9.705
off-street loading		12.214
off-street parking		12.202
uses permitted as of right		9.702
uses permitted under prescribed conditions		9.703

Offices
where permitted		9.101

Open space recreation uses		12.516

Other applicable city code and land development provisions		12 – Part 9

Outdoor lighting		12.402

Outdoor recreation
where permitted		9.101

Outdoor seasonal sales 		12.519

Overlay Districts		10.101

--------------------P--------------------
Parallel conditional use districts
approval procedures		Ch.6, Pt.2
effect of approval		6.205
purpose			6.201

Parking requirements
landscaping and design standards		12.209
location of required spaces		12.206
number of spaces required		12.202
shared parking		12.203
size of required spaces		12.204

Parks and Recreation Department
powers and duties		3.505

Petroleum and gas refining
where permitted		9.101

Petroleum storage
where permitted		9.101

Pilot plants
definition		2.201
where permitted		9.101

Planned multi-family and attached developments
standards		9.303
where permitted		9.101

Planning Commission
amendments to text and Zoning Map		6.103
innovative development standards		11.208
membership		3.202
powers and duties		3.201
procedures		3.203

Planning Department Staff
see Planning Director
(Petition N0. 2012-020, 05/14/2012)

Planning Director
powers and duties		3.501
review of amendment petitions		6.106
review of appeal petitions		5.106

Powers and duties
Board of Adjustment		3.301
City Council		3.101
Historic District Commission		3.401
Planning Commission		3.201
Professional staffs		3.501 to 3.509
	
Protest petitions			6.113

Prototype production plants
definition		2.201
where permitted		9.101

Public utility structures
definition		2.201
where permitted		9.101
special requirements		12.504

Public utility, transmission and distribution lines		12.509

--------------------Q--------------------
Quarries
definition		2.201
special requirements		12.505
where permitted		9.101

--------------------R--------------------
Raceways and dragstrips
where permitted		9.101, Other Uses

Radio, telephone cellular telephone and television masts towers,
antennae and similar structures		12.108

Relation to other ordinances		1.106

Religious institutions
definition		2.201
special requirements in residential districts		12.506
where permitted		9.101

Research District
accessory uses and structures		9.604
area, yard and bulk requirements		9.605
buffers and screening		9.605
districts established, purposes		9.601
maximum floor area ratio		9.605
off-street loading		12.214
off-street parking		12.202
uses permitted as of right		9.602
uses permitted under prescribed conditions		9.603

Research laboratories
definition		2.201
where permitted		9.101

Retail establishments
where permitted		9.101

Riding academies and boarding stables		12.512

--------------------S--------------------
Sale of motor vehicles in residential districts		9.203

Sanitary landfills
definition		2.201
where permitted		9.101
special requirements		12.507

Separability			1.108

Setbacks, required		See specific district
	
Shopping centers
where permitted		9.101

Short-Term Care Facility
definition		2.201
where permitted		9.101
special requirements		12.522

Signs
Intent and purpose	13-1
Definitions..	13-1
Procedures.............	13-16
General Provisions	13-21
Prohibited Signs	13-22
Signs not requiring permit	13-23
Temporary signs and banners requiring permits	13-27
Specifications for permanent signs requiring a permit	13-29
Specifications for permanent signs in Uptown Mixed Use District
 requiring a permit	13-33
Information and advertising pillar signs	13-37
District regulations for permanent on-premises signs	13-43
Creation of Special Sign Regulations	13-49
Regulations for Outdoor Advertising Signs	13-66
Removal of certain signs	13-71
Enforcement	13-73
Variances and Appeals	13-74

Single-Family Districts
accessory uses and structures		9.204
area, yard and bulk requirements		9.205
buffers and screening		Ch.12, Pt.3
districts established, purposes		9.201
off-street parking		12.202
open space requirements		9.205
uses permitted as of right		9.202
uses permitted under prescribed condition		9.203

Solid waste transfer stations		12.526

Special Requirements for Certain Uses
adult care center, adult care homes, child care centers,
child care centers in a residence, family child care homes,
and large child care centers		12.502
adult establishments		12.518
bed and breakfasts (B & B’s)		12.521
beneficial fill sites		12.523
boarding houses		12.520
bus stop shelters		12.513
cemeteries, public and private		12.508
commercial rooming houses		12.531
construction and demolition (C & D) landfill		12.524
day labor service agencies		12.530
enclosure at foundations		12.528
equestrian oriented subdivisions		12.514
group homes		12.517
land clearing and inert debris landfill (LCID): off-site		12.503
medical waste disposal facilities		12.525
open space recreational uses		12.516
outdoor seasonal sales		12.519
public utility structures		12.504
public utility transmission and distribution lines		12.509
quarries			12.505
religious institutions in residential districts		12.506
riding academies and boarding stables		12.512
sanitary landfills		12.507
sidewalk connections to public streets		12.529
single room occupancy residences		12.527
solid waste transfer stations		12.526
special requirements for facilities along the
	Catawba River Lakes		12.515
temporary definitions of “adult bookstore” and
“adult mini motion picture theatre”		12.522

Special Use Permits
cancellation by surrender		14.301
modifications		14.303
revocation		14.304
termination		14.302

Stables, private, as an accessory use		12.411

Stadiums
where permitted		9.101

Stormwater drainage		12.601, 12.602,
	12.603

Supplemental development standards
clear sight triangles at street intersections		12.109
computation of density		12.104
effect of certain street and public land dedication
on computation of density		12.105
every lot must abut a street		12.101
existing nonconforming accessory utility structures		12.112
height limitations		12.108
more than one principal building per lot		12.106
requirements for lots along thoroughfares		12.103
surface water improvement and management (S.W.I.M)
	stream buffers		12.101
special lot, setback, and yard requirements		12.102
uses and structures prohibited and allowed in
required setbacks and yards		12.106

-------------------U--------------------
Utility Department
powers and duties		3.504

--------------------V--------------------
Variances
appeal			5.113
effect of			5.111
filing of petition		5.104
rehearing		5.112
standards for granting		5.108

Vested rights
exceptions to applicability		1.105
procedures for establishing vested rights		1.110

Violations of ordinance
enforcement by Zoning Administrator		8.101
general enforcement provisions		8.103

Voting
Board of Adjustment		3.303, 5.110
City Council		3.101, 6.111
Planning Commission		3.203

--------------------W--------------------
Warehousing
definition		2.201
where permitted		9.101

Wholesale sales
where permitted		9.101

------------------X Y Z------------------
Yards, required
general zoning districts		See specific district
special purpose districts
see specific district
specific uses
see specific use
uses and structures prohibited in		12.106
variations in		12.102

Zoning Administrator
definition		2.201
powers and duties		3.502

Zoning maps
amendments		Ch.6
effective as part of ordinance		1.104
interpretation of		2.102

Zoning Board of Adjustment
See Board of Adjustment

