CHAPTER 51A ZONING DISTRICT STANDARDS

DISTRICT	SETB Front	ACKS Side/Rear	Density	Height	Lot Coverage	Special Standards	PRIMARY Uses
A(A) Agricultural	50'	20'/50'	1 Dwelling Unit/3 Acres	24'	10%		Agricultural & single family
R-1ac(A) Single Family	40'	10'	1 Dwelling Unit/ 1 Acre	36'	40%		Single family
R-1/2ac(A) Single Family	40'	10'	1 Dwelling Unit/ 1/2 Acre	36'	40%		Single family
R-16(A) Single Family	35'	10'	1 Dwelling Unit/ 16,000 sq. ft.	30'	40%		Single family
R-13(A) Single Family	30'	8'	1 Dwelling Unit/ 13,000 sq. ft.	30	40%		Single family
R-10(A) Single Family	30'	6'	1 Dwelling Unit/ 10,000 sq. ft.	30'	45%		Single family
R-7.5(A) Single Family	25'	5'	1 Dwelling Unit/ 7,500 sq. ft.	30'	45%		Single family
R-5(A) Single Family	20'	5'	1 Dwelling Unit/ 5,000 sq. ft.	30'	45%		Single family
D(A) Duplex	25'	5'	1 Dwelling Unit/ 3,000 sq. ft.	36'	605	Min. Lot: 6,000 sq. ft	Duplex & single family
TH-1(A) Townhouse	0'	0'	6 Dwelling Units/ Acre	36'	60%	Min. Lot: 2,000 sq. ft	Single family
TH-2(A) Townhouse	0'	0'	9 Dwelling Units/ Acre	36'	60%	Min. Lot: 2,000 sq. ft	Single family
TH-3(A) Townhouse	0'	0'	12 Dwelling Units/ Acre	36'	60%	Min. Lot: 2,000 sq. ft	Single family
CH Clustered Housing	0'	0'	18 Dwelling Units/ Acre	36'	60%	Proximity Slope	Multifamily, single family
MF-1(A) Multifamily	15'	15'	Min lot 3,000 sq. ft. 1,000 sq ft – E 1,400 sq. ft – 1 BR 1,800 sq ft – 2 BR +200 sq ft each add BR	36'	60%	Proximity Slope	Multifamily, duplex, single family
MF-2(A) Multifamily	15'	15'	Min lot 1,000 sq. ft. 800 sq ft – E 1,000 sq. ft – 1 BR 1,200 sq ft – 2 BR +150 sq ft each add BR	36'	60%	Proximity Slope	Multifamily, duplex, single family
MF-3(A) Multifamily	15'	10' Urban Form	Min lot 6,000 sq. ft. 450 sq ft – E 500 sq. ft – 1 BR 550 sq ft – 2 BR +50 sq ft each add BR	90'	60%	Proximity Slope U-form setback Tower spacing	Multifamily
MF-4(A) Multifamily	15'	10'	Min lot 6,000 sq. ft. 225 sq ft – E 275 sq. ft – 1 BR 325 sq ft – 2 BR +50 sq ft each add BR	240'	80%	Proximity Slope U-form setback Tower spacing	Multifamily
MH(A) Mobile Home	20'	10'	1 Dwelling Unit/ 4,000 sq. ft.	24'	20%		Manufactured homes
NO(A) Neighborhood Office	15'	20' adjacent to residential OTHER: No Min.	0.5 FAR	30' 2 stories	50%	Proximity Slope Visual Intrusion	Office
LO-1 Limited office – 1	15'	20' adjacent to residential OTHER: No Min.	1.0 FAR	70' 5 stories	80%	Proximity Slope U-form setback Tower spacing Visual Intrusion	Office – limited retail & personal service uses
LO-2 Limited office – 1	15'	20' adjacent to residential OTHER: No Min.	1.5 FAR	95' 7 stories	80%	Proximity Slope U-form setback Tower spacing Visual Intrusion	Office – limited retail & personal service uses
LO-3 Limited office – 1	15'	20' adjacent to residential OTHER: No Min.	1.75 FAR	115' 9 stories	80%	Proximity Slope U-form setback Tower spacing Visual Intrusion	Office, lodging – limited retail & personal service uses
MO-1 Mid-range office – 1	15'	20' adjacent to residential OTHER: No Min.	2.0 FAR	135' 10 stories	80%	Proximity Slope U-form setback Tower spacing Visual Intrusion	Office, lodging – limited retail & personal service uses
MO-2 Mid-range office – 1	15'	20' adjacent to residential	3.0 FAR	160' 12 stories	80%	Proximity Slope U-form setback Tower spacing Visual Intrusion	Office, lodging – limited retail & personal service uses

DISTRICT	SETB	ACKS	Density	Height	Lot	Special	PRIMARY Uses
DISTRICT	Front	Side/Rear	Density	Height	Coverage	Standards	FINIMANT USES
		OTHER:					
		No Min. 20' adjacent					
GO(A) General office	15'	to residential OTHER: No Min.	4.0 FAR	270' 20 stories	80%	Proximity Slope U-form setback Tower spacing Visual Intrusion	Office, lodging – limited retail & personal service uses
NS(A) Neighborhood service	15'	20' adjacent to residential OTHER:	0.5 FAR	30' 2 stories	40%		Retail & personal service, office
CR Community retail	15'	No Min. 20' adjacent to residential OTHER: No Min.	0.75 FAR overall 0.5 office	54' 4 stories	60%	Proximity Slope Visual Intrusion	Retail & personal service, office
RR Regional retail	15'	20' adjacent to residential OTHER: No Min.	1.5 FAR overall 0.5 office	70' 5 stories	80%	Proximity Slope U-form setback Visual Intrusion	Retail & personal service, office
CS Commercial Service	15' 0' on minor	20' adjacent to residential OTHER: No Min.	0.75 FAR overall 0.5 office/ lodging/ retail combined	45' 3 stories	80%	Proximity Slope Visual Intrusion	Commercial & business service, supporting retail & personal service & office
LI Light Industrial	15'	30' adjacent to residential OTHER: No Min.	1.0 FAR overall 0.75 office/ retail 0.5 retail	70' 5 stories	80%	Proximity Slope Visual Intrusion	Industrial, wholesale distribution & storage, supporting office & retail
IR Industrial research	15'	30' adjacent to residential OTHER: No Min.	2.0 FAR overall 0.75 office/ retail 0.5 retail	200' 15 stories	80%	Proximity Slope Visual Intrusion	Industrial, wholesale distribution & storage, supporting office & retail
IM Industrial manufacturing	15' 0' on minor	30' adjacent to residential OTHER: No Min.	2.0 FAR overall 0.75 office/ retail 0.5 retail	110' 8 stories	80%	Proximity Slope Visual Intrusion	Industrial, wholesale distribution & storage, supporting office & retail
CA-1(A) Central area	0'	0'	20.0 FAR	Any legal height	100%		All but the heaviest industrial uses
CA-2(A) Central area	0'	0'	20.0 FAR	Any legal height	100%		All but the heaviest industrial uses
MU-1 Mixed use-1	15'	20' adjacent to residential OTHER: No Min.	0.8 FAR base 1.0 FAR maximum + bonus for residential	90' 7 stories 120' 9 stories with retail	80%	Proximity Slope U-form setback Tower spacing Visual Intrusion	Office, retail & personal service, lodging, residential
MU-2 Mixed use-2	15'	20' adjacent to residential OTHER: No Min.	1.6 FAR base 2.0 FAR maximum + bonus for residential	135' 10 stories 180' 14 stories with retail	80%	Proximity Slope U-form setback Tower spacing Visual Intrusion	Office, retail & personal service, lodging, residential
MU-3 Mixed use-3	15'	20' adjacent to residential OTHER: No Min.	3.2 FAR base 4.0 FAR maximum + bonus for residential	270' 20 stories	80%	Proximity Slope U-form setback Tower spacing Visual Intrusion	Office, retail & personal service, lodging, residential, trade center
MC-1 Multiple commercial-1	15' Urban form	20' adjacent to residential OTHER: No Min.	0.8 FAR base 1.0 maximum	70' 5 stories	80%	Proximity Slope U-form setback Tower spacing Visual Intrusion	Office, retail & personal service, lodging
MC-2 Multiple commercial-2	15' Urban form	20' adjacent to residential OTHER: No Min.	0.8 FAR base 1.0 maximum	90' 7 stories	80%	Proximity Slope U-form setback Tower spacing Visual Intrusion	Office, retail & personal service, lodging
MC-3 Multiple commercial-3	15' Urban form	20' adjacent to residential OTHER: No Min.	1.2 FAR base 1.5 maximum	115' 9 stories	80%	Proximity Slope U-form setback Tower spacing Visual Intrusion	Office, retail & personal service, lodging
MC-4 Multiple commercial-4	15' Urban form	20' adjacent to residential OTHER: No Min.	1.6 FAR base 2.0 maximum	135'	80%	Proximity Slope U-form setback Tower spacing Visual Intrusion	Office, retail & personal service, lodging
UC-1 Urban Corridor-1		O' adjacent	10 DU/ acre 0.6 FAR base 2.0 maximum	30' – 55' w/parking bonus	80%	2 story min. 4 story max. Proximity Slope U-form setback	Office, retail & personal service, multi- family
UC-2 Urban Corridor-2	0' Urban form	to CA, MU or UC; 10' adjacent to R, TH, D or	35 DU/acre 0.85 FAR base 3.6 maximum	40' – 80' w/parking bonus	80%	3 story min. 6 story max. Proximity Slope U-form setback	Office, retail & personal service, multi- family
UC-3 Urban Corridor-3		CH; 5' all others	45 DU/acre 1.0 FAR base 4.5 maximum	55' – 100' w/parking bonus	80%	4 story min. 8 story max. Proximity Slope U-form setback	Office, retail & personal service, multi- family
P(A) Parking			no maximum				Surface parking