

Atlanta Zoning Districts - Complete Listing

Adapted from the City of Atlanta Zoning Ordinance

District	Description
BL	Beltline overlay district
C-1	Community business
C-2	Commercial service
C-3	Commercial-residential
C-4	Central area commercial-residential
C-5	Central business district support
HBS	Historic building or site
HD-20G	West End historic district
HD-20I	Adair Park historic district
HD-20J	Whittier Mill historic district
HD-20K	Grant Park historic district
HD-20L	Inman Park historic district
HD-20M	Oakland City historic district
I-1	Light industrial
I-2	Heavy industrial
LBS	Landmark building or site
LD-20A	Cabbagetown landmark district
LD-20B	Druid Hills landmark district
LD-20C	Martin Luther King, Jr. landmark district
LD-20D	Washington Park landmark district
LD-20E	Oakland Cemetery landmark district
LD-20F	Baltimore Block landmark district
LD-20H	Hotel Row landmark district
LD-20N	Castleberry Hill landmark district
LW	Live-Work
MR-1	Multi-family residential, maximum floor area ratio of 0.162
MR-2	Multi-family residential, maximum floor area ratio of 0.348
MR-3	Multi-family residential, maximum floor area ratio of 0.696
MR-4A	Multi-family residential, maximum floor area ratio of 1.49
MR-4B	Multi-family residential (townhouses), maximum floor area ratio of 1.49
MR-5A	Multi-family residential, maximum floor area ratio of 3.2
MR-5B	Multi-family residential next to single-family districts, maximum FAR of 3.2
MR-6	Multi-family residential, maximum floor area ratio of 6.4
MRC-1	Mixed residential and commercial, maximum floor area ratio of 1.696
MRC-2	Mixed residential and commercial, maximum floor area ratio of 3.196
MRC-3	Mixed residential and commercial, maximum floor area ratio of 7.2
NC	Neighborhood commercial
NC-1	Little Five Points Neighborhood Commercial
NC-2	East Atlanta Neighborhood Commercial
NC-3	Kirkwood Neighborhood Commercial
NC-4	Cheshire Bridge North Neighborhood Commercial
NC-5	Cheshire Bridge South Neighborhood Commercial
O-I	Office-Institutional
PD-H	Planned housing development (single-family or multi-family)
PD-MU	Mixed-use planned development
PD-OC	Office-commercial planned development
R-1	Single-family residential, minimum lot size 2 acres
R-2	Single-family residential, minimum lot size 1 acre
R-2A	Single-family residential, minimum lot size 0.69 acres
R-2B	Single-family residential, minimum lot size 0.64 acres
R-3	Single-family residential, minimum lot size 0.41 acres
R-3A	Single-family residential, minimum lot size 0.31 acres
R-4	Single-family residential, minimum lot size 0.21 acres
R-4A	Single-family residential, minimum lot size 0.17 acres
R-4B	Single-family residential, minimum lot size 0.06 acres
R-5	Two-family residential, minimum lot size 0.17 acres

Atlanta Zoning Districts - Complete Listing

Adapted from the City of Atlanta Zoning Ordinance

District	Description
RG-1	General (multi-family) residential, maximum floor area ratio of 0.162
RG-2	General (multi-family) residential, maximum floor area ratio of 0.348
RG-3	General (multi-family) residential, maximum floor area ratio of 0.696
RG-4	General (multi-family) residential, maximum floor area ratio of 1.49
RG-5	General (multi-family) residential, maximum floor area ratio of 3.2
RG-6	General (multi-family) residential, maximum floor area ratio of 6.4
R-LC	Residential with limited commercial, maximum floor area ratio of 0.348
SPI-1	Special Public Interest District: Central Core
SPI-5	Special Public Interest District: Inman Park
SPI-6	Special Public Interest District: Poncey-Highland
SPI-7	Special Public Interest District: Candler Park
SPI-8	Special Public Interest District: Home Park
SPI-9	Special Public Interest District: Buckhead Commercial Core
SPI-11	Special Public Interest District: Vine City and Ashby Station
SPI-12	Special Public Interest District: Buckhead/Lenox Station
SPI-14	Special Public Interest District: Berkeley Park
SPI-15	Special Public Interest District: Lindbergh Transit Station Area
SPI-16	Special Public Interest District: Midtown
SPI-17	Special Public Interest District: Piedmont Avenue
SPI-18	Special Public Interest District: Mechanicsville
SPI-19	Special Public Interest District: Buckhead Peachtree Corridor
SPI-20	Special Public Interest District: Greenbriar
SPI-21	Special Public Interest District: Historic West End/Adair Park
SPI-22	Special Public Interest District: Memorial Drive/Oakland Cemetery

- When one of the above district names is followed by -C (OI-C or MRC-1-C, for example), it indicates a conditional zoning with requirements elaborated in a specific ordinance passed by City Council.
- When one of the above district names is followed by SA (SPI-11 SA2 or LD-20A SA1, for example), it indicates a sub-area that has requirements different from or in addition to those for the district as a whole.
- Floor area ratio is the number of square feet in a building divided by the square footage of the building lot. An FAR of 0.5, for example, represents a one-story building that covers half of its lot, a two-story building that covers one fourth of its lot, and so on. The maximum floor area ratio can be exceeded with bonuses in some districts.