

SUMMARY OF ZONING REQUIREMENTS

Zoning District	Minimum Lot Size	Minimum Lot Width	Maximum Density	Front Yard Setbacks ^M			Side Yard Setbacks		Rear Yard Setbacks		Maximum Lot Coverage	Height Regulations	
				Arterial	Collector	Others	Principal ^N	Accessory	Principal	Accessory		Principal	Accessory
R-1	21,780 sq ft	100 ft		70 ft	60 ft	50 ft		7.5 ft	30 ft	7.5 ft	30%	35 ft	15 ft
R-2	15,000 sq ft	90 ft		25 ft	25 ft	20 ft	10 ft	7.5 ft	30 ft	7.5 ft	30%	35 ft	15 ft
R-2A	12,000 sq ft	80 ft		25 ft	25 ft	20 ft	10 ft	7.5 ft	30 ft	7.5 ft	30%	35 ft	15 ft
R-2B	9,000 sq ft	75 ft		25 ft	25 ft	20 ft	8 ft	7.5 ft	30 ft	7.5 ft	35%	35 ft	15 ft
R-2C	6,000 sq ft	60 ft		25 ft	25 ft	20 ft	8 ft	7.5 ft	25 ft	7.5 ft	40%	35 ft	15 ft
R-3	9,000 sq ft	75 ft	7 units/acre	25 ft	25 ft	20 ft	8 ft	7.5 ft	30 ft	7.5 ft	35%	35 ft	15 ft
R-4	7,000 sq ft	50 ft	14 units/acre	25 ft	25 ft	20 ft	8 ft	7.5 ft	30 ft	7.5 ft	35%	35 ft	15 ft
R-5	6,000 sq ft	50 ft	22 units/acre	25 ft	25 ft	20 ft	8 ft	7.5 ft	30 ft	7.5 ft	35%	65 ft	65 ft
R-6	6,000 sq ft	50 ft	25 units/acre	25 ft	25 ft	20 ft	8 ft	7.5 ft	30 ft	7.5 ft	35%	65 ft	65 ft
RP-2	6,000 sq ft ^A	60 ft ^A	3.4 units/acre	25 ft ^A	25 ft ^A	10 ft ^A	B	B	B	B	-	35 ft	35 ft
RP-3	6,000 sq ft ^A	60 ft ^A	8.5 units/acre	25 ft ^A	25 ft ^A	10 ft ^A	B	B	B	B	-	35 ft	35 ft
RP-4	6,000 sq ft ^A	60 ft ^A	15.3 units/acre	25 ft ^A	25 ft ^A	10 ft ^A	B	B	B	B	-	none	none
RP-5	6,000 sq ft ^A	60 ft ^A	27.2 units/acre	25 ft ^A	25 ft ^A	10 ft ^A	B	B	B	B	-	none	none
RM-3	5 acres ^K	30 ft	4 units/acre ^C	10 ft	10 ft	10 ft	10 ft	7.5 ft	30 ft	7.5 ft	-	15 ft	15 ft
RM-4	5 acres ^K	30 ft	8 units/acre ^C	10 ft	10 ft	10 ft	10 ft	7.5 ft	30 ft	7.5 ft	-	15 ft	15 ft
RM-5	5 acres ^K	30 ft	10 units/acre ^C	10 ft	10 ft	10 ft	10 ft	7.5 ft	30 ft	7.5 ft	-	15 ft	15 ft
RO-1	6,000 sq ft	50 ft	35 units/acre	25 ft	25 ft	10 ft	8 ft	7.5 ft	30 ft	7.5 ft	35%	none	none
RO-2	6,000 sq ft	50 ft	14 units/acre	25 ft	25 ft	10 ft	8 ft	7.5 ft	30 ft	7.5 ft	35%	65 ft	none
MS-1	none	50 ft		45 ft	35 ft	25 ft	E	7.5 ft	30 ft	7.5 ft	50%	none	none
B-1	none	50 ft		45 ft	35 ft	25 ft	G	G	25 ft	5 ft	35%	35 ft	15 ft
B-2	none	50 ft		none	none	none	none	none	none	none	none	none	none
B-3	none	50 ft	35 units/acre	15 ft	15 ft	none	none	none	none	none	none	none	none
B-4	none	50 ft		45 ft	35 ft	25 ft	F	F	25 ft com/ 40 ft res	25 ft com/ 40 ft res	40%>1 acre 50%<1 acre	none	none
B-5	none	50 ft		45 ft	35 ft	25 ft	F	F	25 ft com/ 40 ft res	25 ft com/ 40 ft res	40%>1 acre 50%<1 acre	none	none
I-1	none	50 ft		45 ft	35 ft	25 ft	^D 10 ft com/ 40 ft res	^D 10 ft com/ 40 ft res	25 ft com/ 40 ft res	25 ft com/ 40 ft res	50%	35 ft ^H	35 ft ^H
I-2	none	50 ft		60 ft	45 ft	25 ft	25 ft com/ 40 ft res	25 ft com/ 45 ft res	25 ft com/ 40 ft res	25 ft com/ 40 ft res	50%	35 ft ^H	35 ft ^H
A-1	3 acres - res 1 acre -com	125 ft		50 ft	40 ft	30 ft	25 ft	25 ft	50 ft	50 ft	30%	35 ft	15 ft ^I
HC	none	50 ft		45 ft	35 ft	25 ft	G	G	25 ft	25 ft	35%	35 ft	15 ft
BP	1 acre	150 ft		50 ft	50 ft	50 ft	30 ft	30 ft	30 ft	30 ft	35%	J	J
PB	none	50 ft		45 ft	35 ft	25 ft	F	F	25 ft com/ 40 ft res	25 ft com/ 40 ft res	40%>1 acre 50%<1 acre	60 ft	60 ft
MX	none	none	22 units/acre	15 max/ 75 max	15 max/ 75 max	15 max/ 75 max	none	none	none	none	none	35/45/60 ^L	35/45/60 ^L
MX-1	none	none	14 units/acre	0	0	0	0	7.5 ft	0	7.5 ft	75 ft	35 ft	15 ft
RTP	3 acres	250 ft		50 ft	50 ft	50 ft	25 ft	25 ft	50 ft	50 ft	25%	J	J

^A For single-family residential only. Multi-family residential regulations determined at the time of site plan review by Johnson City Regional Planning Commission.

^B See 6.10.4 – Side Yard/ no side yard setback shall be required; Rear Yard/ the rear yard setback on exterior lots shall be equal to the required setback in the adjacent non-RP zoning district.

^C Net acre: Total area minus all access roads, driveways, common parking areas, and accessory building space.

^D 10 feet or one half of the principal building height whichever is greater except with an approved interior sprinkling system, then 10 feet.

^E One-story building: 12 feet total side yards plus 8 feet for each additional story. At least 1/3 of the total depth shall be provided on the smaller side, provided that neither side is less than 6 feet.

^F Adjacent to R-1 thru R-2C: 12.5 feet for a one-story building; plus 10 times the number of additional stories. Adjacent to R-3 thru R-6, RP, RM, RO-1, or MS-1, same as adjacent zone. Adjacent to B-1, B-2, B-3, I-1, I-2, or A-1: No minimum.

^G No minimum required. If a sideyard is provided it must be at least 10 feet.

^H All structures which exceed 35 feet and located within 100 ft of a residential zone must be approved as a Special Exception.

^I Excluding agricultural buildings.

^J No max. height, provided all min. yards are increased 5 ft for each story over 35 ft.

^K Minimum size of entire development

^L See Zoning Code for further explanation.

^M Front facing garages shall have a minimum of 25 ft setback in all zones.

^N Minimum side yard setback shall be 15 feet for a one-story building, 20 feet for a two-story building, and 25 feet for a three story building.