

Attachment A: Article 9.37, Temporary Uses and Structures

Article 9.37, Temporary Uses and Structures

.2 The establishment of temporary mobile food sales are permitted as an accessory use for up to a maximum of four (4) days per week and major holidays upon issuance of a temporary use permit by the Zoning Administrator. The following conditions apply.

- (a) Trailers, carts and related storage shall be removed by the close of each business day.
- (b) The use may only be located on a lot occupied by a non-residential use.
- (c) The use shall be located a minimum of 15' behind existing road right-of-way, shall not impede the flow of pedestrian traffic, nor shall be located in any required parking space, loading space, or vehicle maneuvering area.
- (d) Off-street parking may be provided in existing parking spaces, as long as they are not part of the required number of spaces for the principal use.
- (e) No signage shall be permitted, except signs that are painted on or applied directly to the mobile food unit.
- (f) All applicable local and state regulations, including, but not limited to, Health Department and Environmental Protection, shall be met.
- (g) All discharge, waste and trash shall be properly disposed of in accordance with the applicable regulations by the close of each day.
- (h) A temporary use permit shall be required and is valid for one year and may be renewed annually.
- (i) At the issuance and renewal of a temporary use permit, the applicant shall supply the Zoning Administrator with a schedule of the days of operation of the business along with permission from the property owner to locate on the property.
- (j) The use shall not create any additional non-conformities on the existing site.