

Area Element: Mid-City

Existing Policy

Future Land Use Map

Element Policies & Actions

The Mid-City Area includes **15 area-wide policies** and **7 area-wide actions**.

The Mid-City Area includes **7 policy focus areas**, consisting of **34 policies** and **22 actions**.

Policy Focus Areas

- ◆ Georgia Avenue Corridor
- ◆ 14th Street Corridor/Columbia Heights
- ◆ U Street/Uptown
- ◆ 18th Street and Columbia Road
- ◆ Mount Pleasant Street
- ◆ McMillan Sand Filtration Site
- ◆ North Capitol Street/Florida Ave/New York Ave

Generalized Policy Map

The **Future Land Use Map** is part of the Comp Plan and carries the same legal weight as the Plan document itself. The Map uses color-coded categories to express public policy on future land uses - it is not a zoning map. The Map identifies desired **use** and **density** using the following categories:

- ◆ Four residential categories
- ◆ Four commercial categories
- ◆ Four public & institutional categories
- ◆ Multiple mixed use categories

The **Generalized Policy Map** categorizes how different parts of the District may change. It highlights areas where more detailed policies are necessary within the Comp Plan and in follow-up plans. The Map consists of four different types of policy areas:

- ◆ Neighborhood Conservation Areas
- ◆ Neighborhood Enhancement Areas
- ◆ Land Use Change Areas
- ◆ Commercial/Mixed Use Areas