ZONING ORDINANCE TEXT AMENDMENT APPLICATION

CITY OF CHARLOTTE

FY2012 Petition #: 2012-054				
Date Filed:				
Received By:				
Office Use Only				

Revised 5-21-12

Section #: 10.810 Exceptions (PED)

10.813 Urban design standards (PED)

Purpose of Change:

The purpose of this amendment is to clarify certain Zoning Ordinance regulations in the PED Overlay district:

- 1. When changing from one commercial use to another, streetscape improvements will be required only when the use requires 5 additional parking spaces above what is *already provided*. This will facilitate a tenant change in existing buildings if the parking is sufficient.
- 2. Requirement for "active uses" along the street frontage of a structured parking deck will be required only along major, minor and commercial arterials and non-residential collector streets. Structured parking facility façade articulation will be acceptable along local streets and residential collector streets.
- 3. Remove references to "transitways" in Section 10.813. There are no transitways in PED areas.

			Charlotte-Mecklenburg Planning Department		
Name of Agent			Name of Petitioner(s)		
			600 East Fourth Street, Eighth Floor		
Agent's Address			Address of Petitioner(s)		
		=	Charlotte, North Carolina 2	<u>8202</u>	
City, State, Zip			City, State, Zip		
			704-336-5722	704-336-5964	
Telephone Number	Fax Number		Telephone Number	Fax Number	
		_	smontgomery@ci.charlotte	.nc.us	
E-Mail Address			E-Mail Address		
Signature of Agent			Signature		