

SITE PLAN REQUIREMENTS

REQUIRED CONTENT

The required site plan shall consist of all the details of the proposed development submitted for review by this department.

All plans shall be accurately drawn to scale of not less than 1" (inch) equals 20' (feet) and contained on a sheet size not less than 8.5" X 11". All proposals must clearly illustrate the following **BASIC SITE PLAN** features 1 - 6 and only larger projects must include **MAJOR SITE PLAN** features 1 - 10.

Building Services & Code Enforcement // slc.gov/buildingservices // 801.535.6000

BASIC SITE PLAN

1. Verified property line location, dimensions, direction from back of the curb or sidewalk to property line, dimension of parkway strip, lot square footage, scale and north arrow direction.
2. Streets, alley, affected easements, and right-of-ways.
3. Location and dimensions of all hard surfaced areas including curb and gutter, sidewalks, driveways, parking spaces, loading areas, garbage areas, and access points to public streets or alleys.
4. The size, shape, and location of all existing and proposed structures including overhang projections, garages, carports, sheds, and the distance to the nearest point of any dwelling on abutting properties. 10' required from garage to nearest dwelling on adjacent lot(s).
5. Front, side, and rear yard setback dimensions from property line to all existing and proposed structures.
6. Parking strip layout, including lawn areas, location of existing and proposed street trees, sprinkler system, and curb cuts.

MAJOR SITE PLAN

1. The size, shape, and location of all existing landscape features including large trees, pools, decks, patios, exterior lighting, utility lines, steams, and any other exterior element.
2. Landscape plan including location, spacing, size, quantity, and type of all proposed plant materials and installation details.
3. Sprinkler plan including location, spacing, and size of all shrub or lawn heads, water lines, and valves.
4. Location and height of fences, retaining walls, and railings.
5. Contour lines indicating existing and proposed grade changes at intervals not to exceed 2'.
6. Location, height, size, and design of all existing and proposed exterior signs and advertising features.
7. Location and type of catch basins or surface water detention basins and other surface drainage facilities.
8. Show all existing and proposed public way improvements.
9. Show the location, setbacks and dimensions of all existing and proposed ground mounted utility boxes on private property and in the public right-of-way.
10. Show the location, setbacks and dimensions of all existing and proposed air conditioning units.

* Indicate dimensions where noted. ** Distance to nearest point of dwelling on adjacent lot.