

Unified Development Ordinance Zoning Districts:
AP (Airport District)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)
Essential Services, Class IV

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) (C)
Airport

Unified Development Ordinance Zoning Districts:
C-1 (Light Commercial)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)	
ABC Store	Financial Institution (excluding principal use ATMs)
Agricultural Use, Class I	Food Catering Facility
Amusement Arcade	Food Pantry
Animal Boarding & Grooming Service, no outdoor kennels, household pet	Funeral Homes
Art Gallery	Furriers
Auction Gallery	Game Room
Audio Visual Producing and Recording Service	Grocery Store, 0-17,999 sqft GFA
Auditorium/Assembly Hall/Amphitheater/Community Center, less than 500 seats	Grooming Services
Automobile Club	Hardware Store
Automobile Parts and Supply Store	Health & Behavioral Care Facility
Barber/Beauty Shop	Health Club, Spa, Gymnasium (principal use)
Baseball Hitting Range	Laboratories – Dental, Medical
Brew-pub	Laundromat
Business Services	Lawn and Garden Center
Charitable Relief Organization, Category I	Library
Cleaning & Maintenance Service	Medical Offices, 0 – 24,999 sqft GFA
College/University	Medical Offices, 25,000+ sqft GFA
Convenience Store	Monument Sales
Craft Studio	Museum
Dwelling, Single Family	Offices, Excluding Medical, 0 – 24,000 sqft GFA
Dwelling, Single Family Attached	Park
Essential Services, Class I	Photo Finish Laboratory
Essential Services, Class II	Post Office
Essential Services, Class IV	School for the Arts
	Taxidermy

Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1) (XS)	
Adult Establishments	Live-in Office or Business
Amateur Wireless Facilities	Military Reserve Center
ATM (Automated Teller Machine)	Nursing Home, Rest Home
Automobile Hobbyist	Paint Ball Facility
Bed and Breakfast Inn	Parking Lot (principal use)
Business Incubation Facility	Private Dining Club
Church/Place of Worship	Produce Stand, Accessory
Communication Tower, Combined	Produce Stand, Principal Use
Community Center	Recreation Center and Sports Center

**Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1)
(XS)**

Day Care Center, Accessory	Recycling Deposit Station, Principal Use
Day Care Center, Class B	Restaurant
Day Care Center, Class C	Restaurant, within Other Facilities
Dwelling, Mixed Use	Retail, 0 – 24,999 sqft GFA
Dwelling, Two Family	School, Elementary & Middle (public & private)
Garden Events Facility	School, Senior High (public & private)
Home Occupation, Customary	Shopping Center, 0 – 24,999 sqft GFA
Independent Living Center	Taxi Stand

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures)
(C)**

Abattoir	Grocery Store, 18,000+ sqft GFA
Billiard Parlor	Rooming House
Bus and Train Terminal, Passenger	Transit Station
Farmer’s Market	

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and
Supplemental Regulations Applicable (See Table 7.1-1)
(CS)**

Assisted Living Center	Group Home
Auction House	Neighborhood Services Center
Auditorium/Assembly Hall/Amphitheater/ Community Center, 500 or more seats (principle use)	Riding Stable Shopping Center, 25,000-49,999 sqft GFA

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and/or
Supplemental Regulations Applicable (See Table 7.1-1)
(XS/CS)**

Animal Hospital, Indoor	Fraternal & Service Organization Meeting
Communication Tower	Facility (non or not-for-profit), 10,00 sqft GFA
Dwelling, Multi-Family	Maternity Home
Family Care Home	Stadium
Fraternal & Service Organization Meeting Facility (non or not-for-profit), 0-9,999sqft GFA	

**Supplemental Regulations Applicable (See Table 7.1-1)
(ES)**

Manufactured Home Park

Unified Development Ordinance Zoning Districts:
C-2 (Highway Commercial)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)	
ABC Store	Farm Supply Store, without outdoor storage
Agricultural Use, Class I	Farmer's Market
Amusement and Sporting Facility, Indoor (unless use specifically listed)	Financial Institution (excluding principal use ATMs)
Amusement Arcade	Food Catering Facility
Animal Boarding & Grooming Service, no outdoor kennels, household pet	Food Pantry
Art Gallery	Funeral Homes
Auction Gallery	Furriers
Audio Visual Producing and Recording Service	Game Room
Auditorium/Assembly Hall/Amphitheater/ Community Center, less than 500 seats	Grocery Store, 0-17,999 sqft GFA
Automobile Club	Grocery Store, 18,000+ sqft GFA
Automobile Parts and Supply Store	Grooming Services
Bail Bond	Hardware Store
Barber/Beauty Shop	Health & Behavioral Care Facility
Baseball Hitting Range	Health Club, Spa, Gymnasium (principal use)
Billiard Parlor	Laboratories – Dental, Medical
Bowling Lanes	Laundromat
Brew-pub	Lawn and Garden Center
Business Services	Library
Cabinet and Woodwork Shops	Medical Offices, 0 – 24,999 sqft GFA
Charitable Relief Organization, Category I	Medical Offices, 25,000+ sqft GFA
Charitable Relief Organization, Category II	Monument Sales
Charitable Relief Organization, Category III	Moving & Storage Facilities
Check Cashing Establishment, Closed 12AM to 5AM	Museum
Cleaning & Maintenance Service	Offices, Excluding Medical, 0 – 24,999 sqft GFA
College/University	Offices, Excluding Medical, 25,000+ sqft GFA
Convenience Store	Park
Craft Studio	Pawn Shop
Crematorium	Photo Finish Laboratory
Distribution/Wholesale/Storage Operation	Post Office
Electric, Heating, Air Conditioning, Ventilating, Plumbing Supplies & Equipment Sales	Printer
Emergency Shelter for Homeless Children	School for the Arts
Essential Services, Class I	Sign Shop
Essential Services, Class II	Skating Rink, Indoor
Essential Services, Class IV	Small Engine Repair & Services
Exterminator Service	Taxicab Company
	Taxidermy
	Theater, Indoor Movie
	Upholstery Shop

**Uses Permitted by Right
(X)**

Farm Supply Store, with outdoor storage	Wholesale Sales Operation
---	---------------------------

**Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1)
(XS)**

Adult Establishments	Live-in Office or Business
Amateur Wireless Facilities	Maternity Home
Assisted Living Center	Microbrewery
ATM (Automated Teller Machine)	Military Reserve Center
Auction House	Nursery (Garden)
Automobile Body Shop	Nursing Home, Rest Home
Automobile Detail Shop	Paint Ball Facility
Automobile Hobbyist	Parking Lot (principal use)
Automobile Reconditioning Shop	Private Club (without Adult Entertainment)
Automobile Repair Shop	Private Dining Club
Business Incubation Facility	Produce Stand, Accessory
Car Wash, Automatic, Class I and II	Produce Stand, Principal Use
Cemetery/Columbarium	Radio and Television Studio
Church/Place of Worship	Recreation Center and Sports Center
Communication Tower, Combined	Recycling Deposit Station, Principal Use
Community Center	Restaurant
Conference Center/Meeting Facility	Restaurant, with Drive Thru
Convenience Store – Fuel Mart	Restaurant, within Other Facilities
Country Club	Retail, 0 – 24,999 sqft GFA
Day Care Center, Accessory	Retail, 25,000 – 49,999 sqft GFA
Day Care Center, Class B	Retail, 50,000 – 99,999 sqft GFA
Day Care Center, Class C	School, Vocation
Dwelling, Mixed Use	Shopping Center, 0 – 24,999 sqft GFA
Garden Events Facility	Shopping Center, 25,000 – 49,999 sqft GFA
Golf Course & Golf Driving Range, miniature	Shopping Center, 50,000 – 99,999 sqft GFA
Hotel	Swim/Tennis Club
Hotel, Full Service	Swimming Pool, Sales, Service & Supplies
Independent Living Center	Taxi Stand
Landfill, Land Clearing and Inert Debris, Onsite (accessory)	Tire Sales, New or Used
	Truck and Utility Trailer Rental Facility

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures)
(C)**

Bus and Train Terminal, Passenger	Railroad Terminal & Yard
Check Cashing Establishment, Open 12AM to 5AM	School, Elementary & Middle (public & private)
Marina, Commercial	School, Senior High (public & private)
Petroleum Distribution Facility	Transit Station

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and
Supplemental Regulations Applicable (See Table 7.1-1)
(CS)**

Amusement and Sporting Facility, Outdoor	Continuing Care Facility
--	--------------------------

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and
Supplemental Regulations Applicable (See Table 7.1-1)
(CS)**

Animal Hospital (with outdoor kennel)	Landfill, Land Clearing and Inert Debris, Offsite
Animal Kennel	Mini-Warehouse
Animal Shelter	Motel
Auditorium/Assembly Hall/Amphitheater/ Community Center, 500 or more seats (principal use)	Retail, 100,000+ sqft GFA Riding Stable
Camping and Recreational Vehicle Park	Shopping Center, 100,000+ sqft GFA

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and/or
Supplemental Regulations Applicable (See Table 7.1-1)
(XS/CS)**

Animal Hospital, Indoor	Fraternal & Service Organization Meeting Facility (non- or not-for- profit), 10,000+ sqft GFA
Automobile Service Station	
Car Wash, Self Service	Stadium
Communication Tower	Transitional Housing Facility
Essential Service, Class III	
Fraternal & Service Organization Meeting Facility (non- or not-for- profit), 0 – 9,999 sqft GFA	

**Supplemental Regulations Applicable (See Table 7.1-1)
(ES)**

Manufactured Home Park

Unified Development Ordinance Zoning Districts:
C-3 (General Commercial)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)	
ABC Store	Financial Institution (excluding principal use ATMs)
Agricultural Use, Class I	Firing Range, Indoors, Principle Use
Amusement and Sporting Facility, Indoor (unless use specifically listed)	Food Catering Facility
Amusement Arcade	Food Pantry
Animal Boarding & Grooming Service, no outdoor kennels, household pet	Funeral Homes
Art Gallery	Furriers
Auction Gallery	Game Room
Audio Visual Producing and Recording Service	Grocery Store, 0-17,999 sqft GRA
Auditorium/Assembly Hall/Amphitheater/ Community Center, less than 500 seats	Grocery Store, 18,000+ sqft GRA
Automobile Club	Grooming Services
Automobile Parts and Supply Store	Hardware Store
Bail Bond	Health & Behavioral Care Facility
Barber/Beauty Shop	Health Club, Spa, Gymnasium (principal use)
Baseball Hitting Range	Heavy & Industrial & Farm Equipment Sales & Services
Billiard Parlor	Laboratories – Dental, Medical
Bowling Lanes	Laundromat
Brew-pub	Lawn and Garden Center
Building Material & Lumber Sales	Library
Business Services	Machine, Metal, Wood Working, Welding Shop
Cabinet and Woodwork Shops	Medical Offices, 0 – 24,999 sqft GFA
Charitable Relief Organization, Category I	Medical Offices, 25,000+ sqft GFA
Charitable Relief Organization, Category II	Monument Sales
Charitable Relief Organization, Category III	Moving & Storage Facilities
Check Cashing Establishment, Closed 12AM to 5AM	Museum
Cleaning & Maintenance Service	Offices, Excluding Medical, 0 – 24,999 sqft GFA
College/University	Offices, Excluding Medical, 25,000+ sqft GFA
Convenience Store	Park
Craft Studio	Pawn Shop
Crematorium	Photo Finish Laboratory
Distribution/Wholesale/Storage Operation	Post Office
Electric, Heating, Air Conditioning, Ventilating, Plumbing Supplies & Equipment Sales	Printer
Emergency Shelter for Homeless Children	School for the Arts
Essential Services, Class I	Sign Shop
Essential Services, Class II	Skating Rink, Indoor
	Small Engine Repair & Services
	Taxicab Company

Uses Permitted by Right (X)	
Essential Services, Class IV	Taxidermy
Exterminator Service	Theater, Indoor Movie
Farm Supply Store, with outdoor storage	Upholstery Shop
Farm Supply Store, without outdoor storage	Warehouse, 0 – 99,999 sqft GFA
Farmer's Market	Wholesale Sales Operation

Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1) (XS)	
Adult Establishments	Live-in Office or Business
Amateur Wireless Facilities	Maternity Home
Assisted Living Center	Microbrewery
ATM (Automated Teller Machine)	Military Reserve Center
Auction House	Mini-Warehouse
Automobile Body Shop	Motel
Automobile Detail Shop	Nursery (Garden)
Automobile Hobbyist	Nursing Home, Rest Home
Automobile Reconditioning Shop	Paint Ball Facility
Automobile Repair Shop	Parking Lot (principal use)
Automobile Wholesaler	Portable Toilet Service
Automobile, Truck, Boat, Motorcycle, Manufactured Home, Recreational Vehicle Sales and Rental	Private Club (without Adult Entertainment)
Business Incubation Facility	Private Dining Club
Car Wash, Automatic, Class I and II	Produce Stand, Accessory
Cemetery/Columbarium	Produce Stand, Principal Use
Church/Place of Worship	Radio and Television Studio
Communication Tower, Combined	Recreation Center and Sports Center
Community Center	Recycling Deposit Station, Principal Use
Conference Center/Meeting Facility	Restaurant
Contractor Storage & Equipment Yard	Restaurant, with Drive Thru
Convenience Store – Fuel Mart	Restaurant, within Other Facilities
Country Club	Retail, 0 – 24,999 sqft GFA
Day Care Center, Accessory	Retail, 25,000 – 49,999 sqft GFA
Day Care Center, Class B	Retail, 50,000 – 99,999 sqft GFA
Day Care Center, Class C	School, Vocation
Dwelling, Mixed Use	Shopping Center, 0 – 24,999 sqft GFA
Electronic Gaming Operation	Shopping Center, 25,000 – 49,999 sqft GFA
Flea Market, Indoor	Shopping Center, 50,000 – 99,999 sqft GFA
Garden Events Facility	Solid Waste Transfer Station
Golf Course & Golf Driving Range, miniature	Storage Building Sales & Display
Hotel	Swim/Tennis Club
Hotel, Full Service	Swimming Pool, Sales, Service & Supplies
Independent Living Center	Taxi Stand
Landfill, Land Clearing and Inert Debris, Onsite (accessory)	Tire Sales, New or Used
	Truck and Utility Trailer Rental Facility

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures)
(C)**

Abattoir	Railroad Terminal & Yard
Amusement Park	School, Elementary & Middle (public & private)
Bus and Train Terminal, Passenger	School, Senior High (public & private)
Check Cashing Establishment, Open 12AM to 5AM	Theater, Outdoor Movie
Marina, Commercial	Transit Station
Petroleum Distribution Facility	Truck Stop

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and
Supplemental Regulations Applicable (See Table 7.1-1)
(CS)**

Amusement and Sporting Facility, Outdoor	Automobile Towing & Wrecker Service, Adjunct
Animal Hospital (with outdoor kennel)	Camping and Recreational Vehicle Park
Animal Kennel	Continuing Care Facility
Animal Shelter	Flea Market, Outdoor
Auditorium/Assembly Hall/Amphitheater/ Community Center, 500 or more seats (principal use)	Landfill, Land Clearing and Inert Debris, Offsite
Automobile Towing & Wrecker Service	Retail, 100,000+ sqft GFA
	Shopping Center, 100,000+ sqft GFA

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and/or
Supplemental Regulations Applicable (See Table 7.1-1)
(XS/CS)**

Animal Hospital, Indoor	Fraternal & Service Organization Meeting Facility (non- or not-for- profit), 10,000+ sqft GFA
Automobile Service Station	Stadium
Car Wash, Self Service	Transitional Housing Facility
Communication Tower	
Essential Service, Class III	
Fraternal & Service Organization Meeting Facility (non- or not-for- profit), 0 – 9,999 sqft GFA	

**Supplemental Regulations Applicable (See Table 7.1-1)
(ES)**

Manufactured Home Park

Unified Development Ordinance Zoning Districts:
CBD (Central Business District)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)	
Amusement Arcade	Grocery Store, 0 – 17,999 sqft GFA
Art Gallery	Grooming Services
Auction Gallery	Hardware Store
Audio Visual Producing and Recording Service	Health Club, Spa, Gymnasium (principal use)
Auditorium/Assembly Hall/Amphitheater/ Community Center, less than 500 seats	Laboratories – Dental, Medical
Automobile Club	Laundromat
Automobile Parts and Supply Store	Lawn and Garden Center
Barber/Beauty Shop	Library
Brew-pub	Medical Offices, 0 – 24,999 sqft GFA
Charitable Relief Organization, Category I	Medical Offices, 25,000+ sqft GFA
College/University	Museum
Craft Studio	Offices, Excluding Medical, 0 – 24,000 sqft GFA
Dwelling, Single Family Attached	Offices, Excluding Medical, 25,000+ sqft GFA
Essential Services, Class I	Park
Essential Services, Class II	Post Office
Farm Supply Store, without outdoor storage	School for the Arts
Financial Institution (excluding principal use ATMs)	Taxidermy
Food Catering Facility	Theater, Indoor Movie

Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1) (XS)	
Assisted Living Center	Microbrewery
ATM (Automated Teller Machine)	Nursing Home, Rest Home
Automobile Hobbyist	Parking Lot (principal use)
Bed and Breakfast Inn	Private Club (without Adult Entertainment)
Business Incubation Facility	Private Dining Club
Business Services	Produce Stand, Accessory
Church/Place of Worship	Produce Stand, Principal Use
Conference Center/Meeting Facility	Radio and Television Studio
Day Care Center, Accessory	Recreation Center and Sports Center
Day Care Center, Class B	Restaurant, with Drive Thru
Day Care Center, Class C	Restaurant, within Other Facilities
Dwelling, Mixed Use	Retail, 0 – 24,999 sqft GFA
Home Occupation, Customary	Retail, 25,000 – 49,999 sqft GFA
Hotel	School, Elementary & Middle (public & private)
Hotel, Full Service	Shopping Center, 0 – 24,999 sqft GFA
Independent Living Center	Shopping Center, 25,000 – 49,999 sqft GFA
Live-in Office or Business	Taxi Stand

* www.cityofgastonia.com * P.O. Box 1748 Gastonia, NC 28053 * Phone (704) 854-6652 * Fax (704) 869-1960 *

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures)
(C)**

Billiard Parlor	Funeral Homes
Bus and Train Terminal, Passenger	Senior High (public & private)
Farmers Market	Transit Station

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and
Supplemental Regulations Applicable (See Table 7.1-1)
(CS)**

Auction House	Automobile Detail Shop
Auditorium/Assembly Hall/Amphitheater/ Community Center, 500 or more seats (principal use)	Group Home School, Vocation

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and/or
Supplemental Regulations Applicable (See Table 7.1-1)
(XS/CS)**

Dwelling, Multi-family	Fraternal & Service Organization Meeting Facility
Essential Services, Class IV	(non- or not-for- profit), 10,000+ sqft GFA
Fraternal & Service Organization Meeting Facility (non- or not-for- profit), 0 – 9,999 sqft GFA	

Unified Development Ordinance Zoning Districts:
I-1 (Light Industrial)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)	
Agricultural Use, Class I	Laboratories – Dental, Medical
Automobile Wholesaler	Lawn and Garden Center
Cleaning & Maintenance Service	Machine, Metal, Wood Working, Welding Shop
Convenience Store	Medical Offices, 0 – 24,999 sqft GFA
Crematorium	Medical Offices, 25,000+ sqft GFA
Distribution/Wholesale/Storage Operation	Monument Sales
Dry Cleaning/Laundry Plant	Moving & Storage Facilities
Electric, Heating, Air Conditioning, Ventilating, Plumbing Supplies & Equipment Sales	Offices, Excluding Medical, 0 – 24,999 sqft GFA
Essential Services, Class I	Offices, Excluding Medical, 25,000+ sqft GFA
Essential Services, Class II	Park
Essential Services, Class IV	Photo Finish Laboratory
Exterminator Service	Post Office
Farm Supply Store, with outdoor storage	Postal & Parcel Processing & Bulk Handling Facility
Farm Supply Store, without outdoor storage	Printer
Farmer's Market	Sign Shop
Financial Institution (excluding principal use ATMs)	Taxidermy
Flex Space	Warehouse, 0 – 99,999 sqft GFA
Food Catering Facility	Warehouse, 100,000+ sqft GFA
Health and Behavioral Care Facility	

Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1) (XS)	
Adult Establishments	Mini-Warehouse
Amateur Wireless Facilities	Nursery (Garden)
ATM (Automated Teller Machine)	Paint Ball Facility
Automobile Hobbyist	Parking Lot (principal use)
Automobile Reconditioning Shop	Portable Toilet Service
Cemetery/Columbarium	Private Club (without Adult Entertainment)
Communication Tower, Combined	Recreation Center and Sports Center
Contractor Storage & Equipment Yard	Recycling Collection Facility
Convenience Store – Fuel Mart	Recycling Deposit Station, Principal Use
Day Care Center, Accessory	Restaurant
Landfill, Land Clearing and Inert Debris, Onsite (accessory)	Restaurant, with Drive Thru
Manufactured Goods, Class I	School, Vocation
Microbrewery	Solid Waste Transfer Station
Military Reserve Center	Taxi Stand
	Tire Sales, New or Used
	Wood Waste Grinding Operation

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures)
(C)**

Aircraft Sales & Service	Septic Tank Cleaning Service
Bus and Train Terminal, Passenger	Solid Waste & Septic Tank Vehicle Storage Facility
Essential Services, Class III	Transit Station
Fish Hatcheries	Truck Stop
Railroad Terminal & Yard	Truck Washing Facility

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and
Supplemental Regulations Applicable (See Table 7.1-1)
(CS)**

Animal Hospital (with outdoor kennel)	Day Care Center, Class B
Animal Kennel	Day Care Center, Class C
Animal Shelter	Flea Market, Indoor
Automobile, Truck, Boat, Motorcycle, Manufactured Home, Recreational Vehicle Sales and Rental	Flea Market, Outdoor Heliport/Helistop Truck Terminal

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and/or
Supplemental Regulations Applicable (See Table 7.1-1)
(XS/CS)**

Automobile Service Station	Essential Service, Class III
Commercial Vehicle & Truck Storage	Stadium
Communication Tower	

**Supplemental Regulations Applicable (See Table 7.1-1)
(ES)**

Manufactured Home Park

Unified Development Ordinance Zoning Districts:
I-2 (General Industrial)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)	
Agricultural Use, Class I	Machine, Metal, Wood Working, Welding Shop
Agricultural Use, Class II	Medical Offices, 0 – 24,999 sqft GFA
Audio Visual Producing and Recording Service	Medical Offices, 25,000+ sqft GFA
Automobile Club	Moving & Storage Facilities
Automobile Parts and Supply Store	Offices, Excluding Medical, 0 – 24,000 sqft GFA
Building Material and Lumber Sales	Offices, Excluding Medical, 25,000+ sqft GFA
Cabinet and Woodwork Shops	Park
Convenience Store	Petroleum Distribution Facility
Distribution/Wholesale/Storage Operation	Photo Finish Laboratory
Dry Cleaning/Laundry Plant	Post Office
Electric, Heating, Air Conditioning, Ventilating, Plumbing Supplies & Equipment Sales	Postal & Parcel Processing & Bulk Handling Facility
Essential Services, Class I	Printer
Essential Services, Class II	Sign Shop
Essential Services, Class IV	Small Engine Repair and Services
Exterminator Service	Taxicab Company
Financial Institution (excluding principal use ATMs)	Taxidermy
Flex Space	Warehouse, 0 – 99,999 sqft GFA
Heavy & Industrial & Farm Equipment Sales and Service	Warehouse, 100,000+ sqft GFA
Laboratories – Dental, Medical	Wholesale Sales Operation

Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1) (XS)	
Adult Establishments	Paint Ball Facility
Amateur Wireless Facilities	Parking Lot (principal use)
ATM (Automated Teller Machine)	Portable Toilet Service
Automobile Hobbyist	Private Club (without Adult Entertainment)
Automobile Reconditioning Shop	Radio and Television Studio
Communication Tower, Combined	Recycling Collection Facility
Contractor Storage & Equipment Yard	Recycling Deposit Station, Principal Use
Convenience Store – Fuel Mart	Restaurant
Day Care Center, Accessory	Restaurant, with Drive Thru
Hotel	School, Vocation
Landfill, Land Clearing and Inert Debris, Onsite (accessory)	Solid Waste Transfer Station
Manufactured Goods, Class I	Taxi Stand
Microbrewery	Tire Sales, New or Used
Military Reserve Center	Truck and Utility Trailer Rental Facility
Mini-Warehouse	Wood Waste Grinding Operation

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures)
(C)**

Abattoir	Recycling Processing Facility, Indoors
Aircraft Sales & Service	Septic Tank Cleaning Service
Essential Services, Class III	Solid Waste & Septic Tank Vehicle Storage Facility
Fish Hatcheries	Transit Station
Public Safety Weapons Training & Testing Facility	Truck Stop
Railroad Terminal & Yard	Truck Washing Facility

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and
Supplemental Regulations Applicable (See Table 7.1-1)
(CS)**

Animal Hospital (with outdoor kennel)	Heliport/Helistop
Animal Kennel	Landfill, Land Clearing and Inert Debris, Offsite
Animal Shelter	Manufactured Goods, Class II
Firing Range, Outdoor, principal use	Race Track
Flea Market, Indoor	Truck Terminal
Flea Market, Outdoor	

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and/or
Supplemental Regulations Applicable (See Table 7.1-1)
(XS/CS)**

Automobile Service Station	Stadium
Commercial Vehicle & Truck Storage	
Communication Tower	
Essential Service, Class III	

**Supplemental Regulations Applicable (See Table 7.1-1)
(ES)**

Manufactured Home Park

Unified Development Ordinance Zoning Districts:
I-3 (Exclusive Industrial)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)	
Dry Cleaning/Laundry Plant	Laboratories – Dental, Medical
Essential Services, Class I	Moving & Storage Facilities
Essential Services, Class II	Post Office
Essential Services, Class IV	Postal & Parcel Processing & Bulk Handling Facility
Flex Space	
Heavy & Industrial & Farm Equipment Sales and Service	Taxicab Company

Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1) (XS)	
Adult Establishments	Day Care Center, Accessory
Amateur Wireless Facilities	Manufactured Goods, Class I
Auction House	Microbrewery
Automobile Hobbyist	Taxi Stand
Communication Tower, Combined	

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) (C)	
Essential Services, Class III	Recycling Processing Facility, Indoors
Manufactured Goods, Class III	Theater, Outdoor Movie

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) and Supplemental Regulations Applicable (See Table 7.1-1) (CS)	
Industrial Heavy Equipment Bulk Storage Yard	Landfill, Land Clearing and Inert Debris, Offsite
Junk Yard/Salvage Yard	Manufactured Goods, Class II

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) and/or Supplemental Regulations Applicable (See Table 7.1-1) (XS/CS)	
Commercial Vehicle & Truck Storage	Essential Service, Class III
Communication Tower	

Supplemental Regulations Applicable (See Table 7.1-1)

(ES)

Manufactured Home Park

Unified Development Ordinance Zoning Districts:
I-U (Urban Industrial)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)	
Agricultural Use, Class I	Food Pantry
Auction Gallery	Grocery Store, 0-17,999 sqft GFA
Audio Visual Producing and Recording Service	Grocery Store, 18,000+ sqft GFA
Auditorium/Assembly Hall/Amphitheater/ Community Center, Less than 500 seats	Grooming Services
Automobile Club	Laundromat
Automobile Parts and Supply Store	Lawn and Garden Center
Barber/Beauty Shop	Library
Brew-pub	Machine, Metal, Wood Working, Welding Shop
Building Material and Lumber Sales	Medical Offices, 0 – 24,999 sqft GFA
Cabinet and Woodwork Shops	Medical Offices, 25,000+ sqft GFA
Charitable Relief Organization, Category I	Moving & Storage Facilities
Charitable Relief Organization, Category II	Museum
Charitable Relief Organization, Category III	Offices, Excluding Medical, 0 – 24,999 sqft GFA
Check Cashing Establishment, Closed 12AM to 5AM	Offices, Excluding Medical, 25,000+ sqft GFA
Convenience Store	Park
Craft Studio	Pawn Shop
Crematorium	Post Office
Distribution/Wholesale/Storage Operation	Printer
Dwelling, Single Family	Public Services Operations Center
Dwelling, Single Family Attached	Recreation Center and Sports Center
Emergency Shelter for Homeless Children	School for the Arts
Essential Services, Class I	Small Engine Repair and Services
Essential Services, Class II	Taxicab Company
Essential Services, Class IV	Taxidermy
Exterminator Service	Upholstery Shop
Farm Supply Store, with outdoor storage	Warehouse, 0 – 99,999 sqft GFA
Farm Supply Store, without outdoor storage	Warehouse, 100,000+ sqft GFA
Farmers Market	Wholesale Sales Operation
Financial Institution (excluding principal use ATM)	

Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1) (XS)	
Adult Establishments	Nursery (Garden)
Amateur Wireless Facilities	Paint Ball Facility
Assisted Living Center	Parking Lot (principal use)
ATM (Automated Teller Machine)	Private Club (without Adult Entertainment)
Automobile Hobbyist	Produce Stand, Accessory

** www.cityofgastonia.com * P.O. Box 1748 Gastonia, NC 28053 * Phone (704) 854-6652 * Fax (704) 869-1960 **

Car Wash, Automatic, Class I and II
 Cemetery/Columbarium
 Communication Tower, Combined
 Community Center
 Conference Center/Meeting Facility
 Contractor Storage & Equipment Yard
 Day Care Center, Accessory
 Day Care Center, Class B
 Day Care Center, Class C
 Dwelling, Mixed Use
 Flea Market, Indoor
 Hotel
 Hotel, Full Service
 Independent Living Center
 Manufactured Goods, Class I
 Microbrewery
 Military Reserve Center
 Mini-Warehouse
 Motel

Produce Stand, Principal Use
 Radio and Television Studio
 Recycling Collection Facility
 Recycling Deposit Station, Principal Use
 Restaurant
 Restaurant, with Drive Thru
 Retail, 0 – 24,999 sqft GfA
 Retail, 25,000 – 49,999 sqft GFA
 School, Vocation
 Shopping Center, 0 – 24,999 sqft GFA
 Shopping Center, 25,000 – 49,999 sqft GFA
 Shopping Center, 50,000 – 99,999 sqft GFA
 Storage Building Sales and Display
 Swim/Tennis Club
 Taxi Stand
 Tire Sales, New or Used
 Truck and Utility Trailer Rental Facility
 Wood Waste Grinding Operation

**Uses Allowed with Conditional Use Permit
 (Public Hearing Required—See Section 5.11 for Procedures)
 (C)**

Check Cashing Establishment, Open 12am to 5am	Railroad Terminal & Yard
Petroleum Distribution Facility	Transit Station

**Uses Allowed with Conditional Use Permit
 (Public Hearing Required—See Section 5.11 for Procedures) and
 Supplemental Regulations Applicable (See Table 7.1-1)
 (CS)**

Animal Hospital (with outdoor kennel)	Convenience Store – Fuel Mart
Auction House	Flea Market, Outdoor
Auditorium/Assembly Hall/Amphitheater/ Community Center, 500 or more seats (principal use)	Fraternal & Service Organization Meeting Facility (non- or not-for- profit), 10,000+ sqft GFA
Automobile Towing & Wrecker Service	Retail, 50,000 – 99,999 sqft GFA
Automobile Towing & Wrecker Service, Adjunct	Truck Terminal
Church/Place of Worship	

**Uses Allowed with Conditional Use Permit
 (Public Hearing Required—See Section 5.11 for Procedures) and/or
 Supplemental Regulations Applicable (See Table 7.1-1)
 (XS/CS)**

Animal Hospital, Indoor	Communication Tower
Automobile Body Shop	Dwelling, Multi-family
Automobile Detail Shop	Fraternal & Service Organization Meeting Facility (non- or not-for profit), 0 – 9,999 sqft GFA
Automobile Reconditioning Shop	Stadium
Automobile Repair Shop	Transitional Housing Facility
Automobile Service Station	
Commercial Vehicle & Truck Storage	

Supplemental Regulations Applicable (See Table 7.1-1)
(ES)

Manufactured Home Park

Unified Development Ordinance Zoning Districts:
O-1 (Office)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)	
Agricultural Use, Class I	Financial Institution (excluding principal use ATMs)
Auditorium/Assembly Hall/Amphitheater/ Community Center, less than 500 seats	Health and Behavioral Care Facility
Charitable Relief Organization, Category I	Laboratories – Dental, Medical
Cleaning & Maintenance Service	Library
Craft Studio	Medical Offices, 0 – 24,999 sqft GFA
Dwelling, Single Family	Museum
Dwelling, Single Family Attached	Offices, Excluding Medical, 0 – 24,000 sqft GFA
Emergency Shelter for Homeless Children	Park
Essential Services, Class I	Post Office
Essential Services, Class II	School for the Arts

Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1) (XS)	
Amusement & Sporting Facility, Indoor (unless use specifically listed)	Garden Events Facility
Assisted Living Center	Group Home
ATM (Automated Teller Machine)	Home Occupation, Customary
Automobile Hobbyist	Independent Living Center
Business Incubation Facility	Live-in Office or Business
Business Services	Military Reserve Center
Church/Place of Worship	Nursing Home, Rest Home
Communication Tower, Combined	Private Dining Club
Community Center	Produce Stand, Accessory
Day Care Center, Accessory	Produce Stand, Principal Use
Day Care Center, Class B	Recreation Center and Sports Center
Day Care Center, Class C	Restaurant, within Other Facilities
Dwelling, Mixed Use	School, Elementary & Middle (public & private)
Dwelling, Two-family	School, Senior High (public & private)
	Taxi Stand

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) (C)	
Medical Offices, 25,000+ sqft GFA	Transit Station

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and
Supplemental Regulations Applicable (See Table 7.1-1)
(CS)**

Auditorium/Assembly Hall/Amphitheater/ Community Center, 500 or more seats (principal use)	Cemetery / Columbarium Continuing Care Facility Parking Lot (principal use)
--	---

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and/or
Supplemental Regulations Applicable (See Table 7.1-1)
(XS/CS)**

Animal Hospital, Indoor Communication Tower Dwelling, Multi-family Essential Services, Class III Essential Services, Class IV Family Care Home Fraternal & Service Organization Meeting Facility (non- or not-for- profit), 0 – 9,999 sqft GFA	Fraternal & Service Organization Meeting Facility (non- or not-for- profit), 10,000+ sqft GFA Maternity Home Offices, Excluding Medical, 25,000+ sqft GFA Stadium
--	---

**Supplemental Regulations Applicable (See Table 7.1-1)
(ES)**

Manufactured Home Park

Unified Development Ordinance Zoning Districts:
OLC (Office/Light Commercial)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)	
ABC Store	Essential Services, Class I
Agricultural Use, Class I	Essential Services, Class II
Amusement Arcade	Financial Institution (excluding principal use ATMs)
Auction Gallery	Food Catering Facility
Audio Visual Producing and Recording Service	Health and Behavioral Care Facility
Auditorium/Assembly Hall/Amphitheater/ Community Center, less than 500 seats	Health Club, Spa, Gymnasium (principal use)
Baseball Hitting Range	Laboratories – Dental, Medical
Business Services	Library
Charitable Relief Organization, Category I	Medical Offices, 0 – 24,999 sqft GFA
Cleaning & Maintenance Service	Museum
Craft Studio	Offices, Excluding Medical, 0 – 24,999 sqft GFA
Dwelling, Single Family	Park
Dwelling, Single Family Attached	Post Office
Emergency Shelter for Homeless Children	School for the Arts

Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1) (XS)	
Amateur Wireless Facilities	Grocery Store, 0 – 17,999 sqft GFA
Amusement & Sporting Facility, Indoor (unless use specifically listed)	Grooming Services
Art Gallery	Group Home
Assisted Living Center	Home Occupation, Customary
ATM (Automated Teller Machine)	Independent Living Center
Automobile Club	Live-in Office or Business
Automobile Hobbyist	Military Reserve Center
Barber/Beauty Shop	Nursing Home, Rest Home
Bed and Breakfast Inn	Private Dining Club
Business Incubation Facility	Produce Stand, Accessory
Church/Place of Worship	Produce Stand, Principal Use
Communication Tower, Combined	Recreation Center and Sports Center
Community Center	Restaurant
Day Care Center, Accessory	Restaurant, within Other Facilities
Day Care Center, Class B	Retail, 0 – 24,999 sqft GFA
Day Care Center, Class C	School, Elementary & Middle (public & private)
Dwelling, Mixed Use	School, Senior High (public & private)
Dwelling, Two-family	Shopping Center, 0 – 24,999 sqft GFA
Garden Events Facility	Taxi Stand

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures)
(C)**

Bus and Train Terminal, Passenger Funeral Homes	Medical Offices, 25,000+ sqft GFA Transit Station
--	--

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and
Supplemental Regulations Applicable (See Table 7.1-1)
(CS)**

Auditorium/Assembly Hall/Amphitheater/ Community Center, 500 or more seats (principal use) Cemetery / Columbarium	Continuing Care Facility Correctional Facility, Class I Parking Lot (principal use) Shopping Center, 25,000 – 49,999 sqft GFA
--	--

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and/or
Supplemental Regulations Applicable (See Table 7.1-1)
(XS/CS)**

Animal Hospital, Indoor Communication Tower Dwelling, Multi-family Essential Services, Class IV Family Care Home Fraternal & Service Organization Meeting Facility (non- or not-for- profit), 0 – 9,999 sqft GFA	Fraternal & Service Organization Meeting Facility (non- or not-for- profit), 10,000+ sqft GFA Maternity Home Offices, Excluding Medical, 25,000+ sqft GFA Stadium
--	---

**Supplemental Regulations Applicable (See Table 7.1-1)
(ES)**

Manufactured Home Park

Unified Development Ordinance Zoning Districts:
OM (Office Medical)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)	
Agricultural Use, Class I	Laboratories – Dental, Medical
Emergency Shelter for Homeless Children	Library
Essential Services, Class I	Medical Offices, 0-24,999 sqft GFA
Essential Services, Class II	Medical Offices, 25,000+ sqft GFA
Hospital	Park

Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1) (XS)	
Amusement & Sporting Facility, Indoor (unless use specifically listed)	Day Care Center, Class C
Assisted Living Center	Group Home
ATM (Automated Teller Machine)	Heliport/Helistop
Automobile Hobbyist	Independent Living Center
Church/Place of Worship	Nursing Home, Rest Home
Communication Tower, Combined	Recreation Center and Sports Center
Day Care Center, Accessory	Restaurant, within Other Facilities
Day Care Center, Class B	Retail, 0-24,999 sqft GFA
	Taxi Stand

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) and Supplemental Regulations Applicable (See Table 7.1-1) (CS)	
Continuing Care Facility	Hotel, Full Service

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) and/or Supplemental Regulations Applicable (See Table 7.1-1) (XS/CS)	
Communication Tower	Essential Services, Class IV

Supplemental Regulations Applicable (See Table 7.1-1) (ES)	
Manufactured Home Park	

Unified Development Ordinance Zoning Districts:
PD (Planned District)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)	
Essential Services, Class I	Essential Services, Class II

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) and Supplemental Regulations Applicable (See Table 7.1-1) (CS)	
Infill Residential Development (IRD)	Planned Unit Development (PUD)
Planned Residential Development (PRD)	Traditional Neighborhood Development (TND)

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) and/or Supplemental Regulations Applicable (See Table 7.1-1) (XS/CS)	
Essential Services, Class IV	

Unified Development Ordinance Zoning Districts:
RLD (Residential Low Density)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)	
Agricultural Use, Class I	Essential Services, Class II
Agricultural Use, Class II	Library
Dwelling, Single Family	Park
Essential Services, Class I	

Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1) (XS)	
Amateur Wireless Facilities	Marina, Accessory
Church/Place of Worship	Nursery (Garden)
Communication Tower, Combined	Paint Ball Facility
Country Club	Produce Stand, Accessory
Day Care Center, Class A	Produce Stand, Principal Use
Day Care Center, Class B	School, Elementary & Middle (public & private)
Home Occupation, Customary	School, Senior High (public & private)
Manufactured Home, Class A	

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) (C)	
Agricultural Use, Class III	Museum

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) and Supplemental Regulations Applicable (See Table 7.1-1) (CS)	
Animal Hospital (with outdoor kennel)	Fraternal & Service Organization Meeting Facility (non – or not-for-profit), 0 – 9,999 sqft GFA
Animal Kennel	
Bed and Breakfast Inn	Golf Course & Golf Driving Range, miniature
Cemetery / Columbarium	Race Track
Fish Hatcheries	Recreation Center and Sports Center

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) and/or Supplemental Regulations Applicable (See Table 7.1-1) (XS/CS)	
Communication Tower	Essential Services, Class IV
Day Care Center, Accessory	Family Care Home
Dwelling, Two Family	

Supplemental Regulations Applicable (See Table 7.1-1)
(ES)

Manufactured Home Park

Unified Development Ordinance Zoning Districts:
RMF (Residential Multi-Family)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)	
Agricultural Use, Class I	Essential Services, Class II
Dwelling, Single Family	Library
Dwelling, Single Family Attached	Park
Essential Services, Class I	

Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1) (XS)	
Amateur Wireless Facilities	Manufactured Home, Class A
Church/Place of Worship	Marina, Accessory
Communication Tower, Combined	Military Reserve Center
Community Center	Produce Stand, Accessory
Country Club	Produce Stand, Principal Use
Day Care Center, Class A	School, Elementary & Middle (public & private)
Day Care Center, Class B	School, Senior High (public & private)
Home Occupation, Customary	Swim/Tennis Club
Independent Living Center	

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) (C)	
Emergency Shelter for Homeless Children	Transit Station
Museum	

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) and Supplemental Regulations Applicable (See Table 7.1-1) (CS)	
Assisted Living Center	Fraternal & Service Organization Meeting
Bed and Breakfast Inn	Facility (non- or not-for profit), 0 – 9,999
Camping & Recreational Vehicle Park	sqft GFA
Cemetery / Columbarium	Golf Course & Golf Driving Range, miniature
Continuing Care Facility	Nursing Home, Rest Home
Day Care Center, Class C	Recreation Center and Sports Center

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and/or
Supplemental Regulations Applicable (See Table 7.1-1)
(XS/CS)**

Communication Tower	Essential Services, Class IV
Day Care Center, Accessory	Family Care Home
Dwelling, Multi-family	Stadium
Dwelling, Two Family	

**Supplemental Regulations Applicable (See Table 7.1-1)
(ES)**

Manufactured Home Park

Unified Development Ordinance Zoning Districts:
RS-12 (Residential 12,000 square foot lots)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)	
Agricultural Use, Class I	Essential Services, Class II
Dwelling, Single Family	Library
Essential Services, Class I	Park

Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1) (XS)	
Amateur Wireless Facilities	Manufactured Home, Class A
Church/Place of Worship	Marina, Accessory
Communication Tower, Combined	Produce Stand, Accessory
Community Center	Produce Stand, Principal Use
Country Club	School, Elementary & Middle (public & private)
Day Care Center, Class A	School, Senior High (public & private)
Home Occupation, Customary	Swim/Tennis Club

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) (C)	
Museum	Transit Station

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) and Supplemental Regulations Applicable (See Table 7.1-1) (CS)	
Agricultural Use, Class II	Golf Course & Golf Driving Range, miniature
Bed and Breakfast Inn	Recreation Center and Sports Center
Cemetery / Columbarium	

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) and/or Supplemental Regulations Applicable (See Table 7.1-1) (XS/CS)	
Communication Tower	Family Care Home
Day Care Center, Accessory	Stadium
Essential Services, Class IV	

Supplemental Regulations Applicable (See Table 7.1-1)
(ES)

Manufactured Home Park

Unified Development Ordinance Zoning Districts:
RS-20 (Residential 20,000 sqft lots)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)	
Dwelling, Single Family	Library
Essential Services, Class I	Park
Essential Services, Class II	

Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1) (XS)	
Amateur Wireless Facilities	Marina, Accessory
Church/Place of Worship	Produce Stand, Accessory
Country Club	Produce Stand, Principal Use
Day Care Center, Class A	School, Elementary & Middle (public & private)
Home Occupation, Customary	School, Senior High (public & private)

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) (C)	
Museum	Transit Station

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) and Supplemental Regulations Applicable (See Table 7.1-1) (CS)	
Bed and Breakfast Inn	Day Care Center, Class B
Cemetery / Columbarium	Golf Course & Golf Driving Range, miniature
Continuing Care Facility	Recreation Center and Sports Center

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) and/or Supplemental Regulations Applicable (See Table 7.1-1) (XS/CS)	
Day Care Center, Accessory	Family Care Home
Dwelling, Two Family	Stadium
Essential Services, Class IV	

Supplemental Regulations Applicable (See Table 7.1-1) (ES)
Manufactured Home Park

Unified Development Ordinance Zoning Districts:
RS-8 (Residential 8,000 square foot lots)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)	
Agricultural Use, Class I	Essential Services, Class II
Dwelling, Single Family	Library
Essential Services, Class I	Park

Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1) (XS)	
Amateur Wireless Facilities	Manufactured Home, Class A
Church/Place of Worship	Marina, Accessory
Communication Tower, Combined	Produce Stand, Accessory
Community Center	Produce Stand, Principal Use
Country Club	School, Elementary & Middle (public & private)
Day Care Center, Class A	School, Senior High (public & private)
Home Occupation, Customary	Swim/Tennis Club

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) (C)	
Museum	Transit Station
Rooming House	

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) and Supplemental Regulations Applicable (See Table 7.1-1) (CS)	
Bed and Breakfast Inn	Golf Course & Golf Driving Range, miniature
Cemetery/Columbarium	Recreation Center and Sports Center
Dwelling, Two Family	

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) and/or Supplemental Regulations Applicable (See Table 7.1-1) (XS/CS)	
Communication Tower	Family Care Home
Day Care Center, Accessory	Stadium
Essential Services, Class IV	

Supplemental Regulations Applicable (See Table 7.1-1)
(ES)

Manufactured Home Park

Unified Development Ordinance Zoning Districts:
SP (State Park District)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

No Uses Permitted

Unified Development Ordinance Zoning Districts:
TMU (Transitional Mixed Use)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)	
Auditorium/Assembly Hall/Amphitheater/ Community Center, Less than 500 seats	Food Catering Facility
Barber/Beauty Shop	Grooming Services
Business Services	Library
Dwelling, Single Family	Medical Offices, 0 – 24,999 sqft GFA
Dwelling, Single Family Attached	Museum
Essential Services, Class I	Offices, Excluding Medical, 0 – 24,999 sqft GFA
Essential Services, Class II	Park
Financial Institution (excluding principal use ATMs)	Post Office
	School for the Arts

Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1) (XS)	
Amusement & Sporting Facility, Indoor (unless use specifically listed)	Dwelling, Mixed Use
Art Gallery	Garden Events Facility
ATM (Automated Teller Machine)	Home Occupation, Customary
Automobile Club	Independent Living Center
Automobile Hobbyist	Nursing Home, Rest Home
Bed and Breakfast Inn	Produce Stand, Accessory
Business Incubation Facility	Produce Stand, Principal Use
Church/Place of Worship	Recreation Center and Sports Center
Communication Tower, Combined	Restaurant within Other Facilities
Day Care Center, Accessory	Retail, 0 – 24,999 sqft GFA
Day Care Center, Class A	School, Elementary & Middle (public & private)
Day Care Center, Class B	School, Senior High (public & private)
Day Care Center, Class C	Shopping Center, 0 – 24,999 sqft GFA

Uses Allowed with Conditional Use Permit (Public Hearing Required—See Section 5.11 for Procedures) (C)	
Funeral Homes	Transit Station
Medical Offices, 25,000+ sqft GFA	

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and
Supplemental Regulations Applicable (See Table 7.1-1)
(CS)**

Assisted Living Center	Cemetery / Columbarium
Auditorium/Assembly Hall/Amphitheater/ Community Center, 500 or more seats (principal use)	

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and/or
Supplemental Regulations Applicable (See Table 7.1-1)
(XS/CS)**

Animal Hospital, Indoor	Fraternal & Service Organization Meeting Facility (non- or not-for profit), 0 – 9,999 sqft GFA
Communication Tower	
Dwelling, Multi-family	Fraternal & Service Organization Meeting Facility (non- or not-for profit), 10,000+ sqft GFA
Dwelling, Two-family	
Essential Services, Class IV	Stadium
Family Care Home	

**Supplemental Regulations Applicable (See Table 7.1-1)
(ES)**

Manufactured Home Park

Unified Development Ordinance Zoning Districts:
UMU (Urban Mixed Use)

Note: For a complete elaboration of zoning classifications, see the Unified Development Ordinance or contact the Development Services Department at (704) 854-6652.

Uses Permitted by Right (X)	
ABC Store	Funeral Homes
Art Gallery	Gameroom
Auction Gallery	Grocery Store, 0-17,999 sqft GFA
Audio Visual Producing and Recording Service	Grooming Services
Auditorium/Assembly Hall/Amphitheater/	Hardware Store
Community Center, less than 500 seats	Health Club, Spa, Gymnasium (principal use)
Automobile Club	Laboratories – Dental, Medical
Automobile Parts and Supply Store	Laundromat
Barber/Beauty Shop	Lawn and Garden Center
Baseball Hitting Range	Library
Brew-pub	Medical Offices, 0 – 24,999 sqft GFA
Charitable Relief Organization, Category I	Medical Offices, 25,000+ sqft GFA
Cleaning & Maintenance Service	Museum
College/University	Offices, Excluding Medical, 0 – 24,000 sqft GFA
Convenience Store	Offices, Excluding Medical, 25,000+ sqft GFA
Craft Studio	Post Office
Dwelling, Single Family	School for the Arts
Dwelling, Single Family Attached	Tattoo Parlor – Body Piercing Establishment
Essential Services, Class I	Taxidermy
Essential Services, Class II	Theater, Indoor Movie
Financial Institution (excluding principal use ATMs)	
Food Catering Facility	
Food Pantry	

Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1) (XS)	
ATM (Automated Teller Machine)	Microbrewery
Automobile Detail Shop	Nursing Home, Rest Home
Automobile Hobbyist	Parking Lot (principal use)
Automobile Repair Shop	Private Dining Club
Bed and Breakfast Inn	Produce Stand, Accessory
Business Incubation Facility	Produce Stand, Principal Use
Business Services	Recreation Center and Sports Center
Church/Place of Worship	Recycling Deposit Station, Principal Use
Communication Tower, Combined	Restaurant
Community Center	Restaurant, with Drive Thru
Conference Center/Meeting Facility	Restaurant within Other Facilities
Day Care Center, Accessory	Retail, 0 – 24,999 sqft GFA

* www.cityofgastonia.com * P.O. Box 1748 Gastonia, NC 28053 * Phone (704) 854-6652 * Fax (704) 869-1960 *

**Uses Permitted by Right with Supplemental Regulations (See Table 7.1-1)
(XS)**

Day Care Center, Class B	School, Elementary & Middle (public & private)
Day Care Center, Class C	School, Senior High (public & private)
Dwelling, Mixed Use	Shopping Center, 0 – 24,999 sqft GFA
Dwelling, Two-family	Shopping Center, 25,000 – 49,999 sqft GFA
Garden Events Facility	Taxi Stand
Home Occupation, Customary	Tire Sales, New or Used
Independent Living Center	

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures)
(C)**

Billiard Parlor	Rooming House
Farmers Market	Transit Station

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and
Supplemental Regulations Applicable (See Table 7.1-1)
(CS)**

Assisted Living Center	Group Home
Auction House	Neighborhood Services Center
Auditorium/Assembly Hall/Amphitheater/ Community Center, 500 or more seats (principal use)	

**Uses Allowed with Conditional Use Permit
(Public Hearing Required—See Section 5.11 for Procedures) and/or
Supplemental Regulations Applicable (See Table 7.1-1)
(XS/CS)**

Animal Hospital, Indoor	Fraternal & Service Organization Meeting Facility (non- or not-for profit), 0 – 9,999 sqft GFA
Automobile Service Station	
Communication Tower	Fraternal & Service Organization Meeting Facility (non- or not-for profit), 10,000+ sqft GFA
Dwelling, Multi-family	
Essential Services, Class IV	Stadium
Family Care Home	

**Supplemental Regulations Applicable (See Table 7.1-1)
(ES)**

Manufactured Home Park
