Appendix K RESIDENTIAL PLOT PLAN/SURVEY

LAST UPDATE: MAY 18, 2010

CASE NUMBER: TA100501

ORDINANCE NO.

APPENDIX K: RESIDENTIAL PLOT PLAN/SURVEY

K.1 <u>Survey:</u> A survey is a legal document prepared and signed by a licensed land surveyor that depicts a particular property or properties by showing property lines, property boundaries, monument locations, property dimensions, existing and proposed structures on the subject property, structure setbacks to property lines, lot corner elevations, and drainage patterns. This type of document may also be referred to as a certified land survey, registered land survey, or certificate of survey.

K.2 Elements of a Residential Survey:

shows the name of the person that prepared the survey, the scale of the

Last Update: May 18, 2010

survey, and the date it was prepared.

14. Registered Surveyor Seal

displays the contact information of the

survey company and the signature of the

surveyor who is certifying the survey.

APPENDIX K: RESIDENTIAL PLOT PLAN/SURVEY

K.3 <u>Residential Plot Plan:</u> A plot plan, sometimes referred to as a site plan, is an accurate drawing or diagram of a parcel of land that shows the size and lot configuration and the size and precise locations of all man-made features on the property such as buildings, parking areas and driveways. In addition, a plot plan shows what currently exists on a property as well as what changes or proposed structures will occur to the land as a result of the physical changes. Finally, a plot plan shows all setbacks and easements that are located on the property.

K.4 Elements of a Plot Plan:

K.5 Residential Plot Plan Requirements Checklist:

- ✓ Indicate the name and address of the record owner, applicant, and/or person preparing the plot plan. Also, note the subdivision and lot and block of the subject property at the top of the plot.
- ✓ North Arrow: The direction of "North" should be shown in the top right of the page.
- ✓ Label the location and name of street(s), surface waters, and recorded easements on the property. The size and type of easement should be noted (i.e. "15' Utility Easement" or "10' Drainage Easement").
- Diagram and label the dimensions of the property lines of the subject property.
- ✓ Location, size, and use of all existing structures on the property. Indicate the distance between structures and setbacks in relation to all property lines. Show building apparatus, including balconies, decks, etc.

K-2

RESIDENTIAL PLOT PLAN: ACCESSORY STRUCTURE EXAMPLE

General Information:

Owner Name: John Doe Address: 206 W. Church Street Grand Prairie, Texas 75053 Subdivision: Saddle Hill Addition Zoning District: Single Family-One Accessory Structure/Fence Type: Storage Shed

Setbacks (Ft.):

Front:	30 Ft.	
Side:	8 Ft.	
Rear:	10 Ft.	
Distance from Primary Structure: 20 Ft.		

Note: Fence applications do not need fill out the "Distance from Primary Structure" blank.

Dimensions (Ft.):

Length (L):	20 Ft.	
Width (W):	10 Ft.	
Height (H):	12 Ft.	
Total Sq. Ft. (L x W):		200 Sq. Ft.

Note: Fence applications only need to fill out the "Height (H)" blank, all others will be "N/A".

Materials:

Roof:	Composite Shingles
Roof Pitc	h: 6:12
Frame:	Wood Frame
Foundati	on: Concrete Piers; Slats
Exterior:	Siding
Other:	Storage shed will have electricity
connected	to it.
Mate. Fee	

Note: Fence applications to describe fence materials in the "Other" blank, all others will be "N/A".

Plot Plan:

Note: Fence applications need to highlight and label the position of the fence.

Building Elevations/Fence Detail:

Front Building Elevation/Fence Section Detail

Side Building Elevation/Fence Cross Section

RESIDENTIAL PLOT PLAN: FENCE EXAMPLE

General Information:

Owner Name: John Doe Address: 206 W. Church Street Grand Prairie, Texas 75053 Subdivision: Saddle Hill Addition Zoning District: Single Family-One Accessory Structure/Fence Type: Wood Residential Fence

Setbacks (Ft.):

Front:	30 Ft.	
Side:	8 Ft.	
Rear:	10 Ft.	
Distance from Primary Structure: N/A		N/A

Note: Fence applications do not need fill out the "Distance from Primary Structure" blank.

Dimensions (Ft.):

Length (L):	N/A	
Width (W):	N/A	
Height (H):	8 Ft.	
Total Sq. Ft. (L x W):		N/A

Note: Fence applications only need to fill out the "Height (H)" blank, all others will be "N/A".

Materials:

Roof: N/A
Roof Pitch: N/A
Frame: N/A
Foundation: N/A
Exterior: N/A
Other: 8 ft. wood fence attached to 3" x 6 ft.
metal poles set 18" into concrete piers.
Note: Fence applications to describe fence materials in the

Note: Fence applications to describe fence materials in the "Other" blank, all others will be "N/A".

Plot Plan:

Note: Fence applications need to highlight and label the position of the fence.

Building Elevations/Fence Detail:

Front Building Elevation/Fence Section Detail

Side Building Elevation/Fence Cross Section

RESIDENTIAL PLOT PLAN

General Information:	Plot Plan: Nate: Farce applications need to highlight and label the position of the farce
Owner Name: Address:	Note: Fence applications need to highlight and label the position of the fence.
Subdivision: Zoning District:	
Accessory Structure/Fence Type:	
Setbacks (Ft.):	
Front:	
Side:	
Rear:	
Note: Fence applications do not need fill out the "Distance from Primary Structure" blank.	
<u>Dimensions (Ft.):</u>	
Length (L):	
Width (W): Height (H):	
Total Sq. Ft. (L x W):	
Note: Fence applications only need to fill out the "Height (H)" blank, all others will be "N/A".	
<u>Materials:</u>	
Roof:	
Roof Pitch:	
Frame: Foundation:	
Exterior:	
Other:	
Note: Fence applications to describe fence materials in the "Other" blank, all others will be "N/A".	
Building Elevations/Fence Detail:	
Front Building Elevation/Fence Section Detail	Side Building Elevation/Fence Cross Section

PLAN DE PARCELA RESIDENCIAL: EJEMPLO ESTRUCTURA ACCESORIO

Información General:

Nombre del Propietario: John Doe Dirección: 206 W. Church Street Grand Prairie, Texas 75053 Subdivisión: Saddle Hill Addition Distrito de Zonificación: Single Family-One Accesorio de Estructura/Tipo de Cerca: Storage Shed

Reveses (Pies):

Frente:	30 Ft.	
Lado:	8 Ft.	
Detras:	10 Ft.	
Distancia de la Estructura Primaria: 20 Ft.		

Nota: Solicitudes para cerca no es necesario completer la "Distancia de la Estructura Prima" en blanco.

Dimensiones (Pies):

Largo (L):	20 Ft.	
Ancho (W):	10 Ft.	
Altura (H):	12 Ft.	
Total de Ancho de Pies (L x W):		200 Sq. Ft.

Nota: Solicitudes para cerca no es necesario completer la "Altura" en blanco, todos los demás serán "N/A".

Materiales:

Techo:	Composite Shingles	
Inclina	ción del Techo: 6:12	
March): Wood Frame	
Fundac	ión: Concrete Piers; Slats	
Exterio	r: Siding	
Otro:	Storage shed will have electricity	
connected to it.		

Nota: Solicitudes para cerca necesita describir los materiales de la cerca en el "Otro" en blanco, todos los demás serán "N/A".

Plan de Parcela:

Nota: Solicitudes para cerca necesita marcar la posición the la cerca.

Elevación es de Edifico/Detalle de Cerca:

Elevación Frente de Edificio/Sección Detalle de la Cerca:

Elevación de Lado de Edificio/Sección Transversal de la Cerca:

PLAN DE PARCELA RESIDENCIAL: EJEMPLO CERCA

Nombre del Propietario: John Doe Dirección: 206 W. Church Street Grand Prairie, Texas 75053 Subdivisión: Saddle Hill Addition Distrito de Zonificación: Single Family-One Accesorio de Estructura/Tipo de Cerca: Wood Residential Fence

Reveses (Pies):

Frente:	30 Ft.
Lado:	8 Ft.
Detras:	10 Ft.
Distancia de la Estructura Primaria: N/A	

Nota: Solicitudes para cerca no es necesario completer la "Distancia de la Estructura Prima" en blanco.

Dimensiones (Pies):

Largo (L):	N/A	
Ancho (W):	N/A	
Altura (H):	8 Ft.	
Total de Ancho de Pies (L x W):		N/A

Nota: Solicitudes para cerca no es necesario completer la "Altura" en blanco, todos los demás serán "N/A".

Materiales:

Techo:	N/A		
Inclinación del Techo: N/A			
Marcho	o: N/A		
Fundación: N/A			
Exterio	r: N/A		
Otro:	Otro: 8 ft. wood fence attached to 3" x 6 ft.		
metal poles set 18" into concrete piers.			
Nota: Solicitudes para cerca necesita describir los materiales de la			

cerca en el "Otro" en blanco, todos los demás serán "N/A".

Elevación es de Edifico/Detalle de Cerca:

Elevación Frente de Edificio/Sección Detalle de la Cerca:

Información General:

Plan de Parcela: Nota: Solicitudes para cerca necesita marcar la posición the la cerca. LOT LINE FENCE existing brick & frame 1 Story brick Residence DRIVE BUILDING LINE LOT LINE STREET

Elevación de Lado de Edificio/Sección Transversal de la Cerca:

PLAN DE PARCELA RESIDENCIAL

Información General:	Plan de Parcela:
Nombre del Propietario:	Nota: Solicitudes para cerca necesita marcar la posición the la cerca.
Dirección:	
Subdivisión:	
Distrito de Zonificación:	
Accesorio de Estructura/Tipo de Cerca:	
Reveses (Pies):	
Frente:	
Lado:	
Detras:	
Nota: Solicitudes para cerca no es necesario completer la "Distancia de la Estructura Prima" en blanco.	
<u>Dimensiones (Pies):</u>	
Largo (L):	
Ancho (W):	
Altura (H):	
Total de Ancho de Pies (L x W): Nota: Solicitudes para cerca no es necesario completer la "Altura"	
en blanco, todos los demás serán "N/A".	
<u>Materiales:</u>	
Techo:	
Inclinación del Techo:	
Marcho:	
Fundación:	
Exterior:	
Otro:	
Nota: Solicitudes para cerca necesita describir los materiales de la cerca en el "Otro" en blanco, todos los demás serán "N/A".	
Elevación es de Edifico/Detalle de Cerca:	
Elevación Frente de Edificio/Sección Detalle de la Cerca:	Elevación de Lado de Edificio/Sección Transversal de la Cerca: