

Future Land Use Map 15

Map 15 Effective Date: February 27, 2014
 Updated Through 14-2CPB-1

LEGEND

-
 Residential Low Intensity
Max: 12 DU/Acre and/or 0.30 FAR
Min: None
-
 Residential Medium Intensity
Max: 30 DU/Acre and/or 0.30 FAR
Min: 12 DU/Acre
-
 Residential High Intensity
Max: 200 DU/Acre and/or 0.35 FAR
Min: 30 DU/Acre
-
 Mixed Use/Neighborhood Development
Max: 12 DU/Acre and/or 0.4 FAR
Min: None
-
 Office Low Intensity
Max: 21 DU/Acre and/or 0.4 FAR
Min: None
-
 Office Medium Intensity
Max: 40 DU/Acre and/or 0.7 FAR
Min: 12 DU/Acre and/or 0.3 FAR
-
 Office High Intensity
Max: 200 DU/Acre and/or 1.0 FAR
Min: 30 DU/Acre and/or 0.4 FAR
-
 Mixed Use Corridor Medium Intensity
Max: 30 DU/Acre and/or 0.5 FAR
Min: 15 DU/Acre
-
 Mixed Use Corridor High Intensity
Max: 200 DU/Acre and/or 1.0 FAR
Min: 30 DU/Acre and/or 0.5 FAR
-
 N-AC Neighborhood Activity Center
Max: 30 DU/Acre and/or 0.3 FAR
Min: 15 DU/Acre
-
 C-AC Community Activity Center
Max: 40 DU/Acre and/or 0.7 FAR
Min: 20 DU/Acre and/or 0.35 FAR
-
 U-AC Urban Activity Center
Max: 100 DU/Acre and/or 1.0 FAR
Min: 30 DU/Acre and/or 0.5 FAR
-
 M-AC Metropolitan Activity Center
Max: 200 DU/Acre and/or 3.0 FAR
Min: 30 DU/Acre and/or 0.75 FAR
-
 D-AC Downtown Activity Center
Max: 200 DU/Acre and/or 4.0 FAR
Min: 75 DU/Acre and/or 0.75 FAR
-
 Industrial
Max: 40 DU/Acre(1) and/or 0.7 FAR
Min: 12 DU/Acre(1)
-
 Airport Support District Med. Intensity
See Goal 4 and Associated Objectives and Policies
-
 Airport Support District High Intensity
See Goal 4 and Associated Objectives and Policies
-
 Urban Village
Determined by Adopted GMP Subarea Policy, consistent with Future Land Use Policy 2.4.4
-
 Public/Recreational & Institutional
Max: None
Min: None
-
 Lake / Conservation
Max: 1 DU/5 Acres; 0.05 FAR
Min: None
-
 Conservation
Max: 1 DU/5 Acres; 0.05 FAR
Min: None
-
 Urban Reserve
Max: 1 DU/10 Acres; 0.05 FAR
Min: None
-
 Transitional Wildlife Habitat Overlay
-
 Resource Protection Overlay
-
 Growth Management Plan Subarea Policy (See Future Land Use Element)
-
 Jurisdiction Boundary

Notes/Definitions

FAR: Floor Area Ratio DU: Dwelling Units
 GMP: Growth Management Plan

- (1) Industrial Future Land Use Designation: Where allowed by the applicable Subarea Policy and Zoning District, residential uses may be allowed within the Traditional City through a Conditional Use Permit.
- (2) Areas shown and assigned Future Land Use categories on the Official Future Land Use Map Series which are not within the Jurisdiction of the City of Orlando are only conceptual and do not assign any legally binding land uses to areas not within the city. Should these areas be annexed, a Growth Management Plan Amendment will be required to officially designate them on the Future Land Use Map.

Future Land Use Map Series 1-28 Key
 City of Orlando / Orange County GIS (Printed: March 14, 2014)

NOTE: These maps are accurate as of the print date shown at the bottom of the legend. The maps are provided for reference only and should not be relied upon without reviewing the Official Future Land Use Map series kept in the City Planning Division, 6th Floor, Orlando City Hall.