

FREESTANDING POLE SIGN

FREESTANDING MONUMENT SIGN

Site Distance (x)

Arterial Street	125 ft
Collector Street	100 ft
Minor Residential	100 ft
Cul-de-sac or Marginal Access	75 ft

max 10% of total street front: T-1 max 15% of total street front: P-1, C-1/C-2

]]	
			0

LOT STANDARDS

May choose to reduce parking space paving by 2'. The planting strip next to parking is increased by 2'.

18

10' min

10' min

Property Line

Total Lots	Required Number of Accessible Spaces
1-5	1
6-25	1
26-50	2
51-75	3
76-100	4
101-150	5
151-200	6
201-300	7
301-400	8
401-500	9
501-1000	2% of total
1000+	20 plus 1 per 100 over 1000

Van-Accessible Parking Spaces: For every 8 accessible parking spaces, at least one shall be a van-accessible parking space. Each van-accessible parking space shall have a minimum width of 16 feet consisting of an 8 foot stall with an adjoining 8 foot access aisle to accommodate a wheel chari lift.

18

OFFSTREET PARKING REQUIREMENTS

24'

18'

Note:

- 1. For parking over 100 cars, 20% may be designated compact car stalls and 8' x 17'.
- 2. May reduce parking requirements:
 - a. by 10% if permeable paving is used
 - b. by 5% if bicycle racks are provided
 - c. by 5% if recharging stations are provided
 - d. by 5% if hybrid or alternative cars are given priority parking spaces.

				-
A	30	45	60 [°]	90 [°]
В	9.0'	9.0'	9.0'	9.0'
С	10.4'	12.7'	18.0'	18.0'
D	15.0'	17.0'	20.0'	24.0'
Е	18.0'	12.7'	10.4'	9.0'
F	35.8'	35.4'	56.0'	60.0'

*Standard handicapped spaces shall have a minimum space width of 14.0 ft. and van accessible handicapped spaces shall have a minimum space width of 17.0 ft.

** When parking is provided on only 1 side of an aisle the planning and codes departments may approve a reduction in required aisle width.

A. Parking Angle B. Stall Width C. 19'-0 Stall to Curb D. Aisle Width

- E. Width Per Vehicle
- F. Center to Center Width of Double Row with Aisle Between

OFFSTREET PARKING REQUIREMENTS