1121.13	Site plan and/or conceptual grading plan requirement

(a) Activities Requiring an Approved Site Plan. The following activities require a Site Plan approved by the Village Zoning Code Enforcement Officer or his/her designee:
(1) Construction of a building or structure.
(2) Enlarging or altering any building or structure.
(3) Altering the grade of any lot in excess of two (2) feet. Construction of any streets, alleys, sidewalks, curbs, gutters, retaining walls, drain or sewer or off street parking lots.
(4) Changing or diverting the flow of Stormwater runoff or natural water courses.
(5) If the proposed plan is inadequate in detail for Stormwater management, a separate drainage plan will be required. A Professional, licenses in the State of Ohio and experienced in drainage and storm sewer design is required to design Stormwater systems and prepare plans. These plans, in addition to basic information such as owner name and address, date, scale, north indication, and etc. Shall contain, as a minimum, the following items or information.

(b) Site Plan Requirements. All Site Plans submitted under this Section shall include, at least, the following information and be prepared as follows. Depending on the circumstances of a particular activity at a specific location, the Zoning Administrator may require additional information.
(1) Owner’s Name, Address of Property and who prepared the drawing.
(2) A Bench Mark shall be provided at each site.
(3) Identification (horizontally and vertically) of the Bench mark used for the site.
(4) A standard scale (i.e., 1” = 20’, 1” = 40’, 1” = 50’, etc.).
(5) Prepared on a sheet size no less than 11” x 17” in order to appropriately provide the items required and so as to provide for a legible and easy to understand plan.
(6) Prepared by a Professional, licensed in the State of Ohio, with knowledge in preparing such grading plan.
(7) Provide the total land area including easements and rights-of-way.
(8) Show all existing and proposed topography of existing land and impervious areas shown in two (2) foot intervals. Some situation may require additional elevation verifications.
(9) [bookmark: _GoBack]Provide elevations of existing and proposed lot grades, streets, alleys, utilities, waterlines, sanitary and storm water sewers, and including existing and adjacent buildings and structures that may be affected.
(10) Show all existing and proposed impervious areas (i.e. paved parking areas, paved driveways, paved play courts, etc.).
(11) Show all road rights-of-way and easements.
(12) Show all natural and artificial watercourses.
(13) Show all adjacent private and public utilities (i.e. gas, water, sanitary, etc.) to ensure the proposed stormwater improvements do not conflict with existing utilities.
(14) Show limits of flood plains (if applicable).
(15) Show all existing and proposed slopes, terraces, or retaining walls.
(16) Show all existing and proposed Stormwater drainage structures or features.
(17) Show all Stormwater structures/features immediately upstream and downstream of the site.
(18) Show all Erosion and Sediment Control measures.
(19) Drainage calculations for storm systems are required.
(20) Drainage easements are required when storm systems are proposed to be turned over to the Village.
(21) Provide existing grade and proposed Finish Floor elevations.
(22) Indicate existing and proposed ground around house (or structure) and adjacent properties.
(23) Show existing and proposed driveways with grades and elevations (grades shall not exceed 8%).
(24) All drainage that is proposed shall drain away from the road, including the driveway. Driveways shall drain away from the traveled road for at least the first five (5) feet. See drawings.
(25) All runoff that leaves the improved site shall be controlled so that there is no increase in the maximum rate of flow and velocity prior to its improvement and no new runoff shall be allowed onto the adjacent lot(s).

