

Zoning Code Training

October 7, 2014

Highlights

- New code was adopted on March 5 & DMA was adopted on July 15. Both become effective on **October 30**.
- **ZTA 14-09** was approved Sept 30 and updates, clarifies, and corrects errors in the new code
- Key changes after October 30
 - **C/R** zones replace all mixed-use zones, H-M, some commercial zones
 - **Employment** zones replace most commercial and office zones, I-3
 - **Industrial** zones replace most industrial zones, RS
 - Official zoning map in **GIS**

Organization

Article 59-1: Definitions

Article 59-2: Zones Established

Article 59-3: Uses and Use Standards

Article 59-4: Development Standards

Article 59-5: Floating Zones

Article 59-6: Parking, Loading, Lighting, Landscaping

Article 59-7: Administration and Procedures

Article 59-8: R-T, RH, PD, T-S, PNZ, PRC, PCC zones

* See [Use of the Zoning Ordinance](#) for a step-by-step guide

Article 59-1. Definitions

- Definitions for **all uses** are referenced in this Article, but defined in Article 59-3.
- Definitions for many **measurements** are also referenced here, but defined in Article 59-4.
- **New** or **modified** definitions of note
 - Abutting: properties that share a property line or easement
 - Adjacent: properties that are close/ nearby, but not required to share a common boundary
 - Confronting: properties across right-of-way with m.p. width of less than 80'
 - Household: replaces 'family' from old code
 - Impervious Surface: identical to Chapter 19
 - Parcel: a contiguous area of land that is described by deed or plat recorded in the land records.
 - Permeable Area: opposite of Impervious Surface
 - Property: one or more tracts that are under common control, operation, or ownership

Article 59-2. Zones and Zoning Map

Zone Categories

- **Agricultural** zone: AR
- **Rural Residential** zones: R, RC, RNC
- **Residential** zones
 - Residential **Detached** zones: RE-2, RE-2C, RE-1, R-200, R-90, R-60, R-40
 - **NEW** Residential **Townhouse** zones: TLD, TMD, THD
 - Residential **Multi-Unit** zones: R-30, R-20, R-10
- **Commercial/ Residential** zones: CRN, CRT, CR
- **Employment** zones: GR, NR, LSC, EOF
- **Industrial** zones: IL, IM, IH
- **Overlay** zones
- **Floating** zones

Article 59-3. Uses and Use Standards

Highlights

- One use table
- Permitted (P), Limited (L), and Conditional (C) Uses
- Major use consolidation & simplification (refer to use translation tables on the web to see how an old use has been classified in the new code)
- Agricultural and Residential zones are substantially the same
- Employment zones allow up to 30% residential development
- Industrial zones no longer allow residential uses, but they do allow some retail/service, restaurant, and recreation/entertainment uses

Article 59-3. Uses and Use Standards

Use Table

USE OR USE GROUP	Definitions and Standards	Ag	Rural Residential		Residential													Commercial/Residential			Employment				Industrial				
					Residential Detached								Residential Townhouse			Residential Multi-Unit													
					AR	R	RC	RNC	RE-2	RE-2C	RE-1	R-200	R-90	R-60	R-40	TLD	TMD	THD	R-30	R-20	R-10	CRN	CRT	CR	GR	NR	LSC	EOF	IL
DAY CARE FACILITY	3.4.4																												
Family Day Care (Up to 8 Persons)	3.4.4.C	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	
Group Day Care (9 - 12 Persons)	3.4.4.D	L	L	L	L	L	L	L	L	C	C	C	C	C	C	C	C	P	P	P	P	P	P	P	P	P	P	P	
Day Care Center (13 - 30 Persons)	3.4.4.E	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	P	P	P	P	P	P	P	P	P	P	P	
Day Care Center (Over 30 Persons)	3.4.4.F	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	L	L	P	P	P	P	P	P	P	P	P	
Educational Institution (Private)	3.4.5		C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	L	P	P	P	P	P	P	P	L	L		
Hospital	3.4.6					C	C	C	C	C	C	C	C	C	C	C	C		L	P	C		P	C	C	C			
Playground, Outdoor Area (Private)	3.4.7			P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P				
Private Club, Service Organization	3.4.8	C	C	C	C	C		C	C	C	C	C	C	C	C	C	C	L	P	P	L		P	L	L	L			
Public Use (Except Utilities)	3.4.9	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P
Religious Assembly	3.4.10	L	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P		
Swimming Pool (Community)	3.4.11		C	C	C	C	C	C	C	C	C	C	C	C	C	C	C							C					
COMMERCIAL																													
ANIMAL SERVICES	3.5.1																												
Animal Boarding and Care	3.5.1.B	C	C	C	C	C	C	C	C									C	C	C	L	C			L	L			
Veterinary Office/Hospital	3.5.1.C	C	C	C	C	C	C	C	C	C								L	L	L	L	L	L		L	L			
COMMUNICATION FACILITY	3.5.2																												
Cable Communications System	3.5.2.A	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	

Article 59-3. Uses and Use Standards

- **Permitted** use (P) = allowed by right
- **Limited** use (L) = permitted subject to **use standards**
 - Footnotes from old code
 - Change from limited use in old code (C/R zones)
 - Use standards may include **site plan** requirement (often based on abutting and/or confronting zone)
- **Conditional** use (C)= special exception
 - Approval = Conditional use standards in 59-3 + general development requirements from Article 59-6 + standards for all conditional uses 59-7 (more restrictive standards trump)

Article 59-3. Uses and Use Standards

Major use consolidations

- Residential Care Facility
 - Nursing home
 - Hospice
 - Group homes
- Recreation and Entertainment Facility
 - Amusement Centers
 - Bowling Alleys
 - Theaters, indoor
- Office
 - Chancery
 - Offices, banking or financial
 - Offices, real estate
- Retail/Service Establishment
 - Antique shops
 - Department stores
 - Grocery stores
- Light Manufacturing & Production
 - Bottling plants
 - Paper products manufacturing
 - Stoneworks
- Heavy Manufacturing & Production
 - Alcoholic beverage manufacturing
 - Manufacture of cinder blocks
 - Sugar Refineries

Article 59-3. Uses and Use Standards

New Uses

- *Community Garden* allowed in all zones (except IH)
- *Urban Farming* allowed in Townhouse, Multi-Unit, C/R, Employment & Indus zones

Changes in Uses

- *Guest Houses* no longer allowed in R-200, R-90, R-60
- *Offices, medical practitioner, for use by other than a resident of the dwelling* no longer allowed in Residential zones
- *Off-street parking for commercial uses* is no longer allowed in Ag, Rural Res or Res zones (unless parking is for an historic district)

Uses Not Specifically Listed

- Gives guidance about classifying a use not listed in the table as similar in impact, nature, function & duration to a listed use

Article 59-4. Development Standards (Euclidean zones)

Highlights

- Building Types
- Measurements/ Form Standards
- Height and Setback Compatibility Provisions
- Mapped Height and Density for C/R, Employment and Industrial zones
- FAR Averaging in C/R, Employment and Industrial zones
- More incentives for MPDUs in Optional Method CRT, CR, EOF and LSC

Article 59-4. Development Standards (Euclidean zones)

Building Types

Section 4.1.4. Building Types Allowed by Zone in the Agricultural, Rural Residential, and Residential Zones

In the Agricultural, Rural Residential, and Residential zones, building types are allowed by zone as follows:

Detached House or a Building
for a Cultural Institution, Re-
ligious Assembly, Public Use,
or a Conditional Use allowed
in the zone

		Duplex	Townhouse	Apartment Building
Agricultural Zone				
Agricultural Reserve (AR)	A	--	--	--
Rural Residential Zones				
Rural (R)	A	--	--	--
Rural Cluster (RC)	A	--	--	--
Rural Neighborhood Cluster (RNC)	A	A	A	--
Residential Detached Zones				
Residential Estate - 2 (RE-2)	A	TDR	TDR	TDR
Residential Estate - 2C (RE-2C)	A	MPDU	MPDU	--
Residential Estate - 1 (RE-1)	A	MPDU	MPDU	--
Residential - 200 (R-200)	A	MPDU, TDR	MPDU, TDR	TDR
Residential - 90 (R-90)	A	MPDU, CD, TDR	MPDU, CD, TDR	TDR
Residential - 60 (R-60)	A	MPDU, CD, TDR	MPDU, CD, TDR	TDR
Residential - 40 (R-40)	A	A	MPDU	--
Residential Townhouse Zones				
Townhouse Low Density (TLD)	A	A	A	--
Townhouse Medium Density (TMD)	A	A	A	--
Townhouse High Density (THD)	A	A	A	--
Residential Multi-Unit Zones				
Residential Multi-Unit Low Density - 30 (R-30)	A	A	A	A
Residential Multi-Unit Medium Density - 20 (R-20)	A	A	A	A
Residential Multi-Unit High Density - 10 (R-10)	A	A	A	A

KEY : A = Allowed to accommodate permitted, limited, and conditional uses
MPDU = Allowed as part of an optional method MPDU Development

-- = Not allowed
TDR = Allowed in a TDR Overlay zone as part of optional method TDR Development under Section 4.9.15.B

CD = Allowed as part of an optional method Cluster Development
TDR = Allowed in a TDR Overlay zone as part of optional method TDR Development under Section 4.9.15.B

Article 59-4. Development Standards (Euclidean zones)

Building Types

C. CRN, CRT, and CR Zones, Standard Method Development Standards

1. Site	Detached House	Duplex - Side	Duplex - Over	Townhouse	Apartment	Multi Use	General
Open Space (min)							
Open space, site ≤ 10,000 SF	n/a	n/a	n/a	20%	0%	0%	0%
Open space, site > 10,000 SF	n/a	n/a	n/a	20%	10%	10%	10%
Specifications for all Open Space							
a.	In a development with townhouse, apartment, multi use, or general building types, open space is calculated on the area of the site minus any area for detached house and duplex lots.						
b.	Open space for the townhouse building type is common open space (see Section 6.3.5), and for other building types is public open space (see Section 6.3.6).						
2. Lot and Density							
Lot (min)							
Lot area	1,000 SF	1,000 SF	500 SF	800 SF	n/a	n/a	n/a
Lot width at front building line	25'	25'	12.5'	12'	n/a	n/a	n/a
Lot width at front lot line	10'	10'	10'	n/a	n/a	n/a	n/a
Density (max)							
CRN Density, FAR	mapped						
CRT Density, FAR	The lesser of: mapped FAR or the greater of 10,000 SF or 1.0 FAR						
CR Density, FAR	The lesser of: mapped FAR or the greater of 10,000 SF or 0.5 FAR						
Specification for Density							
a.	An historic resource recommended in the applicable master plan to be preserved and reused, which does not occupy more than 10% of the gross floor area, is excluded from the FAR calculation.						
Coverage (max)							
Lot	90%	90%	90%	90%	n/a	n/a	n/a

Article 59-4. Development Standards (Euclidean zones)

Measurements

Tract

Includes proposed and existing rights-of-way, lots, parcels, and other dedications. Doesn't include land conveyed to gov'n't for more than nominal consideration.

Site

Includes all existing and proposed lots and parcels. Does not include proposed/previous dedications and rights-of-way.

Lot

Described by a plat recorded in land records & can be issued a building permit.

Article 59-4. Development Standards (Euclidean zones)

Measurements

Building Height-

Ag, Rural Res & Res zones

C/R, Emp. & Indus. zones

In **all** Ag, Rural Res, and Res zones, height is now measured from average grade, regardless of how far the building is setback from the street. Building height may **not be increased by terrace height**.

Height measured from the **level of approved curb grade**, instead of the level of approved street grade opposite the middle of the front of the building.

****Stories are no longer a component of height measurement**

Article 59-4. Development Standards (Euclidean zones)

Measurements

Build-to Area (Example in CR zone)

Article 59-4. Development Standards (Euclidean zones)

Measurements

Forms standards* for standard method C/R, LSC, and EOF zones

- **Building orientation**
 - Entrance must face street or open space
 - Maximum spacing of entrances for certain building types
- **Transparency, for Walls Facing a Street or Open Space**
 - Minimum percentage of windows and doors that must cover façade
 - Maximum area of blank wall allowed

* Always required for C/R standard method, only required for LSC and EOF when development fronts on a business street or a build-to line is recommended in the m.p.

Article 59-4. Development Standards (Euclidean zones)

Compatibility Requirements

Setback Compatibility

Applies to properties in :
Res. Multi-Unit, C/R, Emp. & Indus. zones

with an apartment, multi use, or general building

that abuts property in an Ag., Rural Res., or Res. zone that is vacant, or has an ag. or res. use

Height Compatibility

Applies to properties in :
C/R, Emp., Indus. & Floating zones

with any building type

that abuts or confronts property in an Ag., Rural Res. or Res. Townhouse or Res. Detached zone that is vacant, or has an ag. or res. use

Article 59-4. Development Standards (Euclidean zones)

Compatibility Requirements – abutting vs confronting

Abutting Ag, Rural Res, or Res zone

Height= Same height (at setback line) as detached house in abutting zone. May be increased 1ft in height for every 1ft in setback.

Side/ Rear Setback= Usually 1.5 x detached house setback in abutting zone

Confronting Ag, Rural Res, or Res zone

Height= Same height (at front or side street setback line) as detached house in confronting zone. May be increased 1ft in height for every 1ft in setback.

Setback= Not modified by the Compatibility Requirements

Note: This slide is generalized; it works in conjunction with the previous slide on applicability of Compatibility Requirements.

Article 59-4. Development Standards (Euclidean zones)

Agricultural & Rural Residential zones

- AR voluntary conservation lot- 3 acre max lot size
- Removed sum of side setbacks (redundant with side setbacks)
- Increased the rear setback for accessory structures from 10' to 15'
- Removed accessory structure coverage limit (redundant with other standards)

Residential Detached zones

- Removed accessory structure coverage limit (redundant with other standards)
- In R-200: decreased the height of accessory structures from 50' to 35'

Residential Multi-Unit zones

- Added development standards for detached house, duplex, and townhouses as all of these building types are now allowed in the Multi-Unit zones
- Added height maximum to the R- 10 zone because none existed in the old code
- Added parking setback requirements

Article 59-4. Development Standards (Euclidean zones)

Mapped Height and Density for C/R, Employment, and Industrial zones

Each zone has a specified height and density range

Zone	Total FAR (max)	C FAR (max)	R FAR (max)	Height (max)
CRN	0.25 to 1.5	0.00 to 1.5	0.00 to 1.5	25' to 65'
CRT	0.25 to 4.0	0.25 to 3.5	0.25 to 3.5	35' to 150'
CR	0.5 to 8.0	0.25 to 7.5	0.25 to 7.5	35' to 300'

Zone	Total FAR (max)	Height (max)
GR	0.5 to 2.5	25' to 120'
NR	0.25 to 1.5	25' to 50'
LSC	0.5 to 2.5	35' to 200'
EOF	0.5 to 4.0	35' to 200'

Zone	Total FAR (max)	Height (max)
IL	0.25 to 1.5	25' to 50'
IM	0.25 to 2.5	25' to 120'
IH	0.5 to 4.0	35' to 200'

Article 59-4. Development Standards (Euclidean zones)

“T” Provisions

- Zones remapped through the DMA to **CR**, **CRT**, **LSC**, and **EOF** zones may be mapped with “T” following zone formula (CR- 1.5 C-1.0 R-1.5 H-60 **T**)
- “T” designation preserves certain provisions from the old code including:
 - **MPDU density bonus** allowed under Chapter 25A
 - **Height bonuses** in CBD zones for workforce housing and MPDUs above 12.5%
 - **Height and density bonus** in LSC zones for workforce housing
- “T” also allows properties in C/R zones to **increase the height on a portion of the building** if the average height is at or below the maximum height allowed
- Utilizing the “T” provisions requires site plan approval

Article 59-4. Development Standards (Euclidean zones)

MPDU Public Benefit Points + Bonuses

- **12 points** for every 1% of MPDUs > 12.5%
- **2 extra points** for every 1% of 2 bedroom MPDUs not otherwise required
- **5 extra points** for every 1% of 3 bedroom MPDUs
- Projects providing $\geq 15\%$ MPDUs may satisfy **fewer benefit categories**

Zones **with** “T”

- Density bonus for projects with > 12.5% MPDUs under **Chapter 25A**

Zones **without** “T”

- Projects with > 12.5% MPDUs may exceed **height limit** to provide MPDUs
- For projects with > 12.5% and < 15% MPDUs, the **GFA for MPDUs above 12.5%** is exempt from FAR calculation
- For projects with $\geq 15\%$ MPDUs, **GFA for all MPDUs** is exempt from FAR calculation

Article 59-4. Development Standards (Euclidean zones)

Standard & Optional Method in C/R and Employment zones

- CRN, NR, and GR allow **only standard method** (site plan may be required)
- Unless mapped at a lower density, CRT and CR zones allow **standard method** up to:

Zone	Total Density (max)
CRT	The greater of 1.0 FAR or 10,000 SF of gross floor area
CR	The greater of 0.5 FAR or 10,000 SF of gross floor area

Examples

CRT Zone

- 0.75 FAR and 11,000 SF= standard method
- 1.25 FAR and 9,000 SF= standard method
- 1.25 FAR and 11,000 SF = **optional** method

CR Zone

- 0.25 FAR and 11,000 sf= standard method
- 0.6 FAR and 9,000 sf= standard method
- 0.6 FAR and 11,000 SF= **optional** method

Article 59-4. Development Standards (Euclidean zones)

FAR Averaging

- Similar to **density averaging** in CBD zones
- Allowed in **C/R, Employment, and Industrial** zones
- Site plan approval/ Optional method required
- Must be recorded in the land records
- Density cannot be transferred to a property that abuts or confronts an Ag, Rural Res. or Res. zone that is vacant or has an agricultural or residential use
- **Non-contiguous** properties may FAR Average in certain circumstances

Article 59-4. Development Standards (Euclidean zones)

Overlay Zones

- Most Overlays from old code were retained
- Changed the name of the Neighborhood Retail Overlay zone to the Community- serving Retail (CSR) Overlay
- New Overlays retain provisions from old code
 - Transferable Development Rights (TDR)
 - Germantown Transit Mixed Use (GTMU)
 - Regional Shopping Center (RSC)
 - Twinbrook (TB)

Article 59-4. Development Standards (Euclidean zones)

Transferable Development Rights (TDRs)

- Old TDR zones are now in a **TDR Overlay zone**
- The **maximum residential density** allowed on each lot, with the **purchase of TDRs**, is shown on the zoning map.
- In C/R zones in a TDR Overlay, a project earns public benefit points for purchasing TDRs

Article 59-4. Development Standards (Euclidean zones)

Building Lot Termination (BLTs)

- A BLT is an easement that helps preserves land in the AR zone for agriculture
- Purchase is required for all optional method projects in CR and LSC; optional public benefit in CRT and EOF
- The purchase of 1 BLT equals 9 public benefit points

Article 59-5. Floating Zones

Highlights

- Floating zones are completely new
- 4 categories
 - **Residential** (Detached, Townhouse, Apartment)
 - **Commercial/Residential** (CRN, CRT, CR)
 - **Employment** (General Retail, Neighborhood Retail, Employment Office, and LSC)
 - **Industrial** (Light, Moderate)
- Designed for flexibility and context sensitivity
- Will be mapped with an 'F' following zone name (e.g. **CRTF**-1.0 C-0.25 R-0.75 H-50)

Article 59-5. Floating Zones

Context Sensitive Floating Zones

Applicability based on **existing zone**, **location** and (sometimes) **prerequisites**

Article 59-5. Floating Zones

Density- C/R Floating Zones

Density Allowed

Pre-Existing Euclidean Zone	Maximum Density Allowed in FAR Based on Size of Tract in Acres					
	Up to 0.5 acres		0.51 acres - 3.00 acres		Greater than 3 acres	
	Total Density	C or R Density	Total Density	C or R Density	Total Density	C or R Density
RE-2, RE-2c, RE-1, R-200	0.75 FAR	0.5 FAR	1.0 FAR	0.75 FAR	1.25 FAR	1.0 FAR
R-90, R-60, R-40, TLD, TMD, THD	1.0	0.75	1.25	1.0	1.5	1.25
R-30, R-20, R-10	1.25	1.0	1.5	1.25	1.75	1.5
CRN	1.0	0.75	1.25	1.0	1.5	1.25
CRT	2.0	1.5	3.0	2.0	4.0	3.0
CR	4.0	3.0	6.0	4.5	8.0	6.0
Employment	2.0	1.5	3.0	2.0	4.0	3.0
IL, IM	0.75	0.5	1.0	0.75	1.5	1.25

Article 59-6. General Development Requirements

Highlights

- Revamped parking (vehicle and bicycle) requirements
- Modified landscaping and screening requirements
- Clarified open space requirements
- Alternative compliance

Article 59-6. General Development Requirements

Calculation of Required Vehicle Parking

- **Car-share spaces** must be provided for parking facilities with 50+ spaces
- **Parking lot districts**
 - Have a maximum number of spaces allowed
 - Applicants can still pay into PLD in lieu of minimum space requirement
- **Reduced parking areas** are areas outside of PLDs that are:
 - In CR, CRT, LSC, EOF or equivalent Floating zone **or**
 - In CRN, NR, GR, or equivalent Floating zone within 1 mile of a transit station/ stop.
 - May exceed maximum if parking is shared
 - May **not** buy out of minimum requirement

Article 59-6. General Development Requirements

Vehicle Parking Requirements

USE or USE GROUP	Metric	AGRICULTURAL, RURAL RESIDENTIAL, RESIDENTIAL, AND INDUSTRIAL ZONES Baseline Minimum	COMMERCIAL/RESIDENTIAL AND EMPLOYMENT ZONES		
			Within a Parking Lot District or Reduced Parking Area		Outside a Parking Lot District or Reduced Parking Area
			Baseline Minimum	Baseline Maximum	Baseline Minimum
LODGING					
Bed and Breakfast Hotel, Motel	Guest Room (in addition to any residential spaces) plus,	1.00	0.33	1.00	0.50
	1,000 SF of Meeting Room, Dining	--	2.00	10.00	6.00
MEDICAL AND DENTAL					
Clinic Medical, Dental Laboratory	1,000 SF of GFA	4.00	In CRN, NR zones: 2.00 In CRT, CR, GR, EOF, LSC zones: 1.00	4.00	4.00
OFFICE AND PROFESSIONAL					
Life Sciences Office Research and Development	1,000 SF of GFA	2.80	2.00	3.00	2.25
RECREATION AND ENTERTAINMENT					
Adult Entertainment Campground	1,000 SF of GFA	10.00	1.00	5.00	2.50
Conference Center	OR: Every Seat/Guest Space	0.25	0.25	1.25	0.25
Golf Course, Country Club	OR: Each Campsite	1.00	1.00	5.00	1.00
Health Clubs and Facilities Recreation and Entertainment Facility Shooting Range	OR: Each Court	2.00	2.00	5.00	2.00
RETAIL SALES AND SERVICE					
Combination Retail Retail/Service Establishment Rural Antique Shop Rural Country Market	1,000 SF of Gross Leasable Area	5.00	3.50	6.00	5.00

Parking maximum cannot be exceeded in PLD, may be exceeded in Reduced Parking Area if shared.

Article 59-6. General Development Requirements

Adjustments to Vehicle Parking Requirements

- Modified adjustments for restricted housing types (MPDUS, Senior housing)
- New adjustments for:
 - car share spaces located near an entrance
 - unbundled residential spaces
 - federal tenants
 - NADMS percentage goals
 - carpool/ vanpool spaces
 - bike share facilities
 - changing facilities in excess of requirement
- Adjustments may reduce parking requirements by 50%

Article 59-6. General Development Requirements

Bicycle Parking Requirements

C. Bicycle Parking Spaces

USE or USE GROUP	Metric	AGRICULTURAL, RURAL RESIDENTIAL, RESIDENTIAL, AND INDUSTRIAL ZONES		COMMERCIAL/RESIDENTIAL AND EMPLOYMENT ZONES	
		Minimum (Maximum)	% Long-Term	Minimum (Maximum)	% Long-Term
RESIDENTIAL					
HOUSEHOLD LIVING					
Multi-Unit Living	Dwelling Unit (20+ Units Only)	0.35 (100 max)	95%	0.50 (100 max)	95%
GROUP LIVING					
Dormitory					
Independent Living Facility for Seniors or Persons with Disabilities	Dwelling Unit (20+ Units Only)	0.25 (50 max)	95%	0.25 (50 max)	95%
Personal Living Quarters					
Residential Care Facility					
CIVIC AND INSTITUTIONAL					
Charitable, Philanthropic Institution	5,000 SF of GFA	1.00 (5 max)	85%	1.00 (5 max)	85%
Cultural Institution	10,000 SF of GFA	0.50 (10 max)	15%	1.00 (10 max)	15%
DAY CARE FACILITY					
Group Day Care					
Day Care Center	5,000 SF of GFA	1.00 (5 max)	85%	1.00 (5 max)	85%
Educational Institution (Private)	5,000 SF of GFA	1.00 (50 max)	15%	1.00 (50 max)	15%
Hospital	25,000 SF of GFA	1.00 (50 max)	85%	1.00 (50 max)	85%
Private Club, Service Organization	10,000 SF of GFA	0.50 (10 max)	15%	1.00 (10 max)	15%
Swimming Pool (Community)	5,000 SF of GFA	1.00 (25 max)	15%	0.50 (25 max)	15%
COMMERCIAL					
EATING AND DRINKING					
Restaurant	10,000 SF of GFA	1.00 (10 max)	15%	1.00 (10 max)	15%
LODGING					
Hotel, Motel	10 Guest Rooms	--	--	1.00 (25 max)	100%
MEDICAL AND DENTAL					
Clinic					
Medical, Dental Laboratory	5,000 SF of GFA	0.50 (25 max)	85%	1.00 (25 max)	85%

Article 59-6. General Development Requirements

Parking lot landscaping

- **Conditional uses** requiring 3-9 spaces and property abuts Ag, Rural Res, or Res (vacant/ res use)
 - Perimeter planting
- Surface parking lot with **10 or more** spaces
 - Landscaped islands must be 100' each and cover 5% of lot
 - 25% tree canopy coverage (after 20 years)
 - Perimeter planting
- Structured parking
 - **Green wall or public art** along 50% of ground floor when facing r.o.w, residential property, or open space

Article 59-6. General Development Requirements

Open space

Zone	Division References for Amount of Open Space Required	Rural Open Space	Common Open Space	Public Open Space	Amenity Open Space
RC	4.3.	CD			
RNC	4.3	All	MPDU		
RE-2C, RE-1, R-200, R-90, R-60, R-40	4.4		MPDU or CD		
TLD, TMD, THD	4.4		T or MPDU		
R-30, R-20, R-10	4.4		T, A, or MPDU		
CRN, CRT, CR, LSC	4.5		T	A, MU, or G	
GR, NR, EOF, IL, IM, IH	4.6 or 4.7		T		A, MU, or G

For Floating zones, open space is required under the equivalent Euclidean zone that determines uses.

KEY: All = All development
 MPDU = Optional method MPDU Development
 A = Apartment Building Type
 G = General Building Type
 CD = Optional method Cluster Development
 T = Townhouse Building Type
 MU = Multi Use Building Type
 Blank Cell = Not required

Rural Open Space: Land managed as farmland or in a natural state.

Common Open Space: Outdoor area intended for recreational use by residents and their visitors.

Public Open Space: Space devoted to public use or enjoyment that attracts public appreciation due to its location and amenities.

Amenity Open Space: Outdoor area providing recreational and natural amenities for the use and enjoyment of employees and visitors.

A. Allowed Features

The following table summarizes the allowed features in each type of open space:

Feature	Rural Open Space	Common Open Space	Public Open Space	Amenity Open Space
Conservation area or land trust for natural, archeological or historical resources	A	A	x	x
Open space such as a lawn, garden, ornamental planting area, patio, walk and pathway	x	A	A	A
Open space such as a plaza, promenade, arcade, urban park, or town square	x	x	A	A
Pedestrian or non-motorized multipurpose trail	A	A	A	A
Natural resource-based recreation	A	A	A	A

Article 59-6. General Development Requirements

Screening

- Only required for **standard method** development
- Applicability based on zone, abutting zone & building type:

Building Type	Abutting Zone		
	Agricultural, Rural Residential, Residential Detached	Residential Townhouse	Residential Multi-Unit
Townhouse	Y	N	N
Apartment or Multi Use Building	Y	Y	N
General Building, with a non-Industrial use	Y	Y	N
General Building, with an Industrial use	Y	Y	Y

KEY: Y = Screening required N = Screening not required

- Screening may also be required for **conditional uses** in other building types

5. Apartment Building Up to 60 Feet in Height or Multi Use Building Up to 40 Feet in Height

	Option A	Option B	Option C	Option D
Dimensions (min)				
Depth	8'	8'	10'	12'
Planting and Screening Requirements				
Trees (minimum per 100')				
Canopy	4	2	2	2
Understory or Evergreen	--	2	2	4
Shrubs (minimum per 100')				
Large	8	6	4	8
Medium	8	8	8	12
Small	--	8	8	--
Wall, Fence or Berm (min)	4' fence or wall	4' fence or wall	--	--

Article 59-6. General Development Requirements

Alternative Compliance

- Deciding body can approve an alternative to any requirement of Article 59-6 (except Div. 6.7. Signs) if it finds that **unique site or development constraints** exist
- The alternative design must:
 - Satisfy the intent of the applicable Division
 - Modify the functional results the minimum amount necessary
 - Provide necessary mitigation
 - Be in the public interest

vs. Variance

- Must be **approved by BOA**

Article 59-7. Administration and Procedures

Highlights

- Clear deadlines and timeframes
- Opportunities for public testimony are the same

Article 59-7. Administration and Procedures

Local Map Amendment

- Modified **application requirements & findings** for approval to focus on bigger picture issues
- Amendment to a floating zone plan that increases density or height, adds uses, decreases a setback, or changes a binding element requires the **same approval process as an original application**
- Other types of amendments may be approved by P.B. at site plan
- For floating zones mapped prior to DMA, **binding elements** still apply.
- Opportunity for public testimony at Planning Board & Hearing Examiner

Article 59-7. Administration and Procedures

Conditional Use

- **Decision by H.E.;** BOA may grant request for oral arguments after H.E. decision
- Opportunity for public testimony at Planning Board, Hearing Examiner, and BOA (if request for oral argument is granted)

Variance

- Modified approval criteria to:
 - Allow property owners to construct buildings and structures that maintain traditional patterns
 - Further protect environmentally sensitive areas
 - Allow legally nonconforming or historic structures to be reused
- Opportunity for public testimony at Board of Appeals

Article 59-7. Administration and Procedures

Sketch Plan

- Required for optional method in **CRT, CR, EOF and LSC** zones
- Public benefits are negotiated at this stage

Site Plan

- Required for **optional method** in all zones
- May be required for standard method depending on use standards, adjacent zoning, gross floor area, number of units, and/or building height (see chart)
- Submittal requirements include **concurrent review** of forest conservation, stormwater management, and traffic issues rather than requiring pre-approval
- Findings include requirements for **substantial conformance with master plans** and applicable guidelines
- Opportunity for public testimony about sketch & site plan at Planning Board

Article 59-7. Administration and Procedures

Site Plan- standard method

Subject Property's Zone	Proposed Use	Proposed Intensity (units, gross floor area in SF, or building height in feet)	Abutting or Confronting Property's Zone (determined by base zone, not Overlay zone)	Site Plan Required
Agricultural, Rural Residential, or Residential Detached	Permitted	Any	Any	No
	Limited	Any	Any	Yes, if required for the use under Article 59-3 ; otherwise, site plan requirement follows the Permitted use requirement for same zone in this table.
Residential Townhouse or Residential Multi-Unit	Permitted	< 20 units and ≤ 40'	Any	No
		≥ 20 units or > 40'	Any	Yes
	Limited	< 20 units and ≤ 40'	Any	Yes, if required for the use under Article 59-3 ; otherwise, site plan requirement follows the Permitted use requirement for same zone in this table.
		≥ 20 units or > 40'	Any	Yes
Commercial/Residential or Employment	Permitted	< 10,000 SF and ≤ 40'	Any	No
		≥ 10,000 SF or > 40'	Agricultural, Rural Residential, Residential, or Residential Floating	Yes
	Limited	Any	All other zones	No
Industrial	Permitted	Any	Agricultural, Rural Residential, Residential, or Residential Floating	Yes
		> 40'	Commercial/Residential, Employment, Commercial/Residential Floating, or Employment Floating	Yes
		Any	Industrial or Industrial Floating	No
	Limited	Any	Any	Yes, if required for the use under Article 59-3 ; otherwise, site plan requirement follows the Permitted use requirement for same zone in this table.
Overlay	Any	Any	Any	If required by the applicable Overlay zone under Article 59-4 or if required by the underlying zone.

Article 59-7. Administration and Procedures

Plan Review Schedule- Sketch Plan & Site Plan

- Planning Board must adopt one annually
- Schedule sets dates for milestones in the development review process

Article 59-7. Administration and Procedures

Grandfathering

- Structure or site design deemed “conforming” (Sec. 7.7.1.A.1)
 - May be continued, renovated, repaired, or reconstructed
 - Structure or site design must have been lawful to be grandfathered (ZTA 14-09)
- 25 years to amend grandfathered plans (Sec. 7.7.1.C.1)
 - In CR, employment, and industrial zones, expansions limited to the lesser of 10% or 30,000 square feet
 - Only Δ required to comply with current zoning (Sec. 7.7.1.C.2)
- Existing uses deemed “conforming” (Sec. 7.7.1.A.2)
 - May not expand
 - Abandoned if ceased for six months -- ZTA 14-09 puts a finer point on it (Sec. 7.7.1.A.10)
 - Use proposed in pending application is protected (Sec. 7.7.1.A.1)

Article 59-7. Administration and Procedures

Grandfathering

- Residential lots and parcels – largely unchanged
 - Existing platted residential lot is buildable even if it doesn't meet street frontage and lot size requirements
 - Pre-1958 parcel that is unchanged qualifies for a building permit
- Great grandfathering
- Securing grandfathered treatment
 - Plan acceptance before October 30, 2014 and timely pursuit required

Article 59-8. Zones Retained From Previous Ordinance

Highlights

- RT, RH, PD, T-S, PNZ, PRC & PCC zones
- Zones still mapped, but **may not be used in future** master plans or LMAs
- Equivalency table for floating zones recommended in existing master plans

Helpful Documents

Use 1st Link in Quick Links

- Use of the Zoning Ordinance
- Old Code to New Code Section Cross Reference
- Old Code to New Code Parking Comparison Spreadsheet
- Old Code to New Code Comparison Document
- Use Comparison Spreadsheets
- Fact Sheets

Staff will be updating:

- CR Incentive Density Guidelines

The screenshot shows the website for MontgomeryPlanning.org, specifically the Zoning section. The page features a blue header with the site name and a navigation menu. Below the header is a large banner with the text 'ZONING MONTGOMERY' and an illustration of a suburban neighborhood with houses, a car, a bicycle, and a train. The main content area is yellow and contains a section titled 'The Zoning Rewrite Project' with a brief description of the project and a 'Latest News' section with three bullet points. On the right side, there is a 'Quick Links' box with a list of links including 'New! New Code Companion Documents', 'FAQs', 'Council & PHED Review', 'Fact Sheets', 'Master Plan Analysis', 'Affordable Housing Presentation', 'Adopted CR Zones', and 'Sign up for email updates'.

MontgomeryPlanning.org

ZONING

ZONING MONTGOMERY

HOME ABOUT PARTICIPATE RESOURCES ADVISORS

» Back to » Planning home » Development Applications » Zoning Montgomery

The Zoning Rewrite Project

Planners have rewritten the zoning code to modernize antiquated, redundant zoning regulations, and to create new tools that will help achieve goals in community plans. The new zoning code and zoning map have been adopted by County Council and will become effective on October 30, 2014.

Latest News

- On July 29, a ZTA was introduced to incorporate updates, clarifications, and corrections into the new zoning code. The PHED committee will review the ZTA during a worksession on September 22. [View the ZTA](#).
- For information about submitting an application under the existing (old) code prior to October 30, click [here](#).
- Applications under the new code for approval of Local Map Amendments, Conditional Uses, Sketch Plans and Site Plans are currently being accepted, but cannot be brought

Quick Links

- **New!** New Code Companion Documents
- FAQs
- Council & PHED Review
- Fact Sheets
- Master Plan Analysis
- Affordable Housing Presentation
- Adopted CR Zones
- Sign up for email updates

New Zoning Map

Property Info	
Location:	Latitude: 38.9972 Longitude: -77.0343
CCT #:	03714190
Address:	9616 SECOND AVE SILVER SPRING, 20910
Legal Description:	PAR A WOODSIDE
Landuse:	Vacant
Zoning Info	
Zone:	CBD-1
Overlay Zone:	N/A
DR Overlay:	N/A
Other Legislative Districts	
Legislative District:	1
Marking District:	Silver Spring
Urban District:	SILVER SPRING
Central Business District:	Silver Spring
Special Protection Area:	N/A
Enterprise Zone:	N/A
Arts & Entertainment District:	N/A
Special Tax District:	N/A
Bike/Pedestrian Priority Area:	Silver Spring CBD
Urban Renewal Area:	N/A
Metro Station Policy Area:	Silver Spring CBD
Priority Funding Area:	Yes

Questions?

