

PARK CITY MUNICIPAL CODE
TABLE OF CONTENTS
TITLE 15 LAND MANAGEMENT CODE - CHAPTER 2.18

TITLE 15 - LAND MANAGEMENT CODE

CHAPTER 2.18 - GENERAL COMMERCIAL (GC) DISTRICT

15-2.18-1.	PURPOSE.....	1
15-2.18-2.	USES.....	1
15-2.18-3.	LOT AND SITE REQUIREMENTS	3
15-2.18-4.	BUILDING HEIGHT.....	8
15-2.18-5.	ARCHITECTURAL REVIEW	9
15-2.18-6.	CRITERIA FOR DRIVE-UP WINDOWS	9
15-2.18-7.	SEXUALLY ORIENTED BUSINESSES	9
15-2.18-8.	CRITERIA FOR BED AND BREAKFAST INNS	10
15-2.18-9.	GOODS AND USES TO BE WITHIN ENCLOSED BUILDINGS	11
15-2.18-10.	VEGETATION PROTECTION	14
15-2.18-11.	SIGNS	14
15-2.18-12.	RELATED PROVISIONS	14

TITLE 15 - LAND MANAGEMENT CODE (LMC)
CHAPTER 2.18 - GENERAL COMMERCIAL (GC) DISTRICT

Chapter adopted by Ordinance No. 00-51

15-2.18-1. PURPOSE.

The purpose of the General Commercial (GC) District is to:

- (A) allow a wide range of commercial and retail trades and Uses, as well as offices, Business and personal services, and limited Residential Uses in an Area that is convenient to transit, employment centers, resort centers, and permanent residential Areas,
- (B) allow Commercial Uses that orient away from major traffic thoroughfares to avoid strip commercial Development and traffic congestion,
- (C) protect views along the City's entry corridors,
- (D) encourage commercial Development that contributes to the positive character of the City, buffers adjacent residential neighborhoods, and maintains pedestrian Access with links to neighborhoods, and other commercial Developments,

(E) allow new commercial Development that is Compatible with and contributes to the distinctive character of Park City, through Building materials, architectural details, color range, massing, lighting, landscaping and the relationship to Streets and pedestrian ways,

(F) encourage architectural design that is distinct, diverse, reflects the mountain resort character of Park City, and is not repetitive of what may be found in other communities, and

(G) encourage commercial Development that incorporates design elements related to public outdoor space including pedestrian circulation and trails, transit facilities, plazas, pocket parks, sitting Areas, play Areas, and Public Art.

15-2.18-2. USES.

Uses in the GC District are limited to the following:

(A) **ALLOWED USES.**

- (1) Secondary Living Quarters

- (2) Lockout Unit¹
- (3) Accessory Apartment²
- (4) Nightly Rental
- (5) Home Occupation
- (6) Child Care, In-Home Babysitting³
- (7) Child Care, Family³
- (8) Child Care, Family Group³
- (9) Child Care Center³
- (10) Accessory Building and Use
- (11) Conservation Activity
- (12) Agriculture
- (13) Plant and Nursery Stock production and sales
- (14) Bed & Breakfast Inn
- (15) Boarding House, Hostel
- (16) Hotel, Minor
- (17) Hotel, Major
- (18) Office, General
- (19) Office, Moderate Intensive
- (20) Office, Intensive
- (21) Office and Clinic, Medical and Veterinary Clinic
- (22) Financial Institution without a drive-up window
- (23) Commercial, Resort Support
- (24) Retail and Service Commercial, Minor
- (25) Retail and Service Commercial, Personal Improvement
- (26) Retail and Service Commercial, Major

¹Nightly rental of Lockout Units requires Conditional Use permit

²See LMC Chapter 15-4, Supplemental Regulations for Accessory Apartments

³See LMC Chapter 15-4-9 Child Care Regulations

- (27) Cafe or Deli
- (28) Restaurant, General
- (29) Hospital, Limited Care Facility
- (30) Parking Area or Structure with four (4) or fewer spaces
- (31) Parking Area or Structure with five (5) or more spaces
- (32) Recreation Facility, Private

(B) **CONDITIONAL USES.**

- (1) Single Family Dwelling
- (2) Duplex Dwelling
- (3) Triplex Dwelling
- (4) Multi-Unit Dwelling
- (5) Group Care Facility
- (6) Public and Quasi-Public Institution, Church, and School
- (7) Essential Municipal Public Utility Use, Facility, Service, and Structure
- (8) Telecommunication Antenna⁴
- (9) Satellite Dish Antenna, greater than thirty-nine inches (39") in diameter⁵
- (10) Timeshare Project and Conversion
- (11) Timeshare Sales Office, off-site within an enclosed Building
- (12) Private Residence Club Project and Conversion⁸

⁴See LMC Chapter 15-4-14, Supplemental Regulations for Telecommunication Facilities

⁵See LMC Chapter 15-4-13, Supplemental Regulations for Satellite Receiving Antennas

- (13) Financial Institution with a Drive-up Window⁶
- (14) Retail and Service Commercial with Outdoor Storage
- (15) Retail and Service Commercial, Auto Related
- (16) Transportation Service
- (17) Retail Drive-Up Window⁶
- (18) Gasoline Service Station
- (19) Restaurant and Cafe, Outdoor Dining⁷
- (20) Restaurant, Drive-up Window⁶
- (21) Outdoor Event⁷
- (22) Bar
- (23) Sexually Oriented Businesses⁸
- (24) Hospital, General
- (25) Light Industrial Manufacturing and Assembly
- (26) Temporary Improvement⁷
- (27) Passenger Tramway and Ski Base Facility
- (28) Ski tow rope, ski lift, ski run, and ski bridge
- (29) Commercial Parking Lot or Structure
- (30) Recreation Facility, Public
- (31) Recreation Facility, Commercial
- (32) Indoor Entertainment Facility

- (33) Master Planned Development with moderate housing density bonus⁹
- (34) Master Planned Developments⁹
- (35) Heliport
- (36) Temporary Sales Trailer in conjunction with an active Building permit for the Site.⁸
- (37) Fences greater than six feet (6') in height from Final Grade⁷
- (38) Household Pet, Boarding⁷
- (39) Household Pet, Daycare⁷
- (40) Household Pet, Grooming⁷

(C) **PROHIBITED USES.** Any Use not listed above as an Allowed or Conditional Use is a prohibited Use.

(Amended by Ord. Nos. 04-39; 06-76; 14-57)

15-2.18-3. LOT AND SITE REQUIREMENTS.

Except as may otherwise be provided in this Code, no Building Permit shall be issued for a Lot unless such Lot has the Area, width, and depth as required, and Frontage on a Street shown as a private or Public Street on the Streets Master Plan, or on a private easement connecting the Lot to a Street shown on the Streets Master Plan. All Development activity must comply with the following minimum yards:

⁶See Section 2-18-6 for Drive-Up Window review

⁷Requires an administrative Conditional Use permit

⁸See Section 2-17-8 for additional criteria.

⁹Subject to provisions of LMC Chapter 15-6, Master Planned Development

(A) **FRONT YARDS.** The minimum Front Yard is twenty feet (20') for all Main and Accessory Buildings and Uses. The twenty foot (20') Front Yard may be reduced to ten feet (10'), provided all on-Site parking is at the rear of the Property or underground. The Frontage Protection Overlay Zone (FPZ) requires a minimum landscaped buffer of thirty-feet (30') in width abutting the Street. See Section 15-2.20. The Prospector Overlay allows reduced site requirements for designated Affected Lots. See Section 15-2.18-3(I)

(B) **FRONT YARD EXCEPTIONS.** The Front Yard must be open and free of any Structure except:

(1) Fence, walls, and retaining walls not more than four feet (4') in height, or as permitted in Section 15-4-2. On Corner Lots, Fences more than three feet (3') in height are prohibited within twenty-five feet (25') of the intersection at back of curb.

(2) Uncovered steps leading to the Main Building; provided, the steps are not more than four feet (4') in height from Final Grade, not including any required handrails, and do not cause any danger or hazard to traffic by obstructing the view of the Street or intersection.

(3) Roof overhangs, eaves, and cornices projecting not more than three feet (3') into the Front Yard.

(4) Sidewalks, patios, and pathways.

(5) Decks, porches, and Bay Windows not more than ten feet (10') wide, projecting not more than three feet (3') into the Front Yard.

(6) Driveways leading to a garage or Parking Area. No portion of a Front Yard, except for driveways, allowed Parking Areas and sidewalks may be Hard-Surfaced or graveled. See Section 15-3-3 General Parking Area and Driveway Standards.

(7) Circular driveways meeting all requirements stated in Section 15-3-4.

(C) **REAR YARD.** The minimum Rear Yard is ten feet (10'). The Prospector Overlay allows reduced site requirements for designated Affected Lots. See Section 15-1-2.18-3(I).

(D) **REAR YARD EXCEPTIONS.** The Rear Yard must be open and free of any Structure except:

(1) Bay Window or chimneys not more than ten feet (10') wide, projecting not more than two feet (2') into the Rear Yard.

(2) Window wells and light wells projecting not more than four feet (4') into the Rear Yard.

- (3) Roof overhangs and eaves projecting not more than three feet (3') into the Rear Yard.
- (4) Window sills, belt courses, cornices, trim and other ornamental features projecting not more than six inches (6") beyond the window or main Structure to which it is attached.
- (5) Detached Accessory Buildings not more than eighteen feet (18') in height and maintaining a minimum Rear Yard Setback of five feet (5'). Such Structures must not cover more than fifty percent (50%) of the Rear Yard. See the following illustration:

- (6) Hard-Surfaced Parking Areas subject to the same location requirements as a detached Accessory Buildings and meeting all landscaping requirements stated in Section 15-3-3.
- (7) Screened mechanical equipment, hot tubs, and similar

Structures located at least five feet (5') from the Rear Lot Line.

- (8) Fences, walls, and retaining walls not more than six feet (6') in height, or as permitted in Section 15-4-2. Retaining walls may have multiple steps, however, each exposed face cannot exceed six feet

(6') in height and the horizontal distance between the walls, front face to rear face, must be at least three feet (3') and planted with approved vegetation.

The Planning Director may approve minor deviations to the height and stepping requirements based on Site specific review.

(9) Patios, decks, pathways, steps, and similar Structures not more than thirty inches (30") above Final Grade, provided it is located at least five feet (5') from the Rear Lot Line.

(10) Enclosed porches, including a roof and open on three (3) sides, and similar Structures not more than nine feet (9') into the Rear Yard provided the adjoining Property is dedicated as Natural or Landscaped Open Space and meets minimum International Building Code (IBC) and Fire Code requirements.

(E) **SIDE YARD.**

(1) The minimum Side Yard is ten feet (10').

(2) Side Yards between connected Structures are not required where the Structures are designed with a common wall on a Property Line and the Lots are burdened with a party wall agreement in a form approved by the City Attorney and Chief Building Official.

(3) The minimum Side Yard for a Detached Accessory Building not greater than eighteen feet (18') in height, located at least five feet (5') behind the front facade of the Main Building must be one foot (1'), except when an opening is proposed on an exterior wall adjacent to the Property Line, at which time the minimum Side Yard must be three feet (3').

(4) On Corner Lots, the Side Yard that faces a Street is considered a Front Yard and the Setback must not be less than twenty feet (20').

(5) The Prospector Overlay allows reduced site requirements for designated Affected Lots. See Section 15-2.18-3(I).

(F) **SIDE YARD EXCEPTIONS.** The Side Yard must be open and free of any Structure except:

(1) Bay Windows and chimneys not more than ten feet (10') wide projecting not more than two feet (2') into the Side Yard.

(2) Window wells and light wells projecting not more than four feet (4') into the Side Yard.

(3) Roof overhangs and eaves projecting not more than three feet (3') into the Side Yard.

(4) Window sills, belt courses, cornices, trim, and other ornamental features projecting not more than six inches (6") beyond the window or main Structure to which it is attached.

(5) Patios, decks, pathways, steps, and similar Structures not more than thirty inches (30") above Grade, provided there is at least one foot (1') Setback from the Side Lot Line.

(6) Awnings over a doorway or window extending not more than three feet (3') into the Side Yard.

(7) Fences, walls, and retaining walls not more than six feet (6') in height, or as permitted in Section 15-4-2. Retaining walls may have multiple steps, however, each exposed face cannot exceed six feet (6') in height and the horizontal distance between the walls, front face to rear face, must be at least three feet (3') and planted with approved vegetation. The Planning Director may approve minor deviations to the height and stepping requirements based on Site specific review.

(8) Driveways leading to a garage or Parking Area maintaining a three foot (3') landscaped Setback to the Side Lot Line.

(9) Paths and steps connecting to a City stairway, trail, or path.

(10) Screened mechanical equipment, hot tubs, and similar Structures located a minimum of five feet (5') from the Side Lot Line.

(11) Unenclosed porches, including a roof and open on three (3) sides, and similar Structures not more than nine feet (9') into the Side Yard provided the adjoining Property is dedicated as Natural or Landscaped Open Space and meets minimum International Building Code (IBC) and Fire Code requirements.

(G) **SNOW RELEASE**. Site plans and Building design must resolve snow release issues to the satisfaction of the Chief Building Official.

(H) **CLEAR VIEW OF INTERSECTION**. No visual obstruction in excess of two feet (2') in height above Road Grade shall be placed on any Corner Lot within the Site Distance Triangle. A reasonable number of trees may be allowed, if pruned high enough to permit automobile drivers an unobstructed view. This provision must not require changes in the Natural Grade on the Site.

(I) **PROSPECTOR OVERLAY ESTABLISHING A MAXIMUM FLOOR AREA FOR DEVELOPMENT**. The following requirements apply to specific Lots in the Prospector Square Subdivision:

(1) **AFFECTED LOTS**. Lots 2A through Lot 49D, except Lots 40,

41, 42, 43, 44, 45, and 46, and parking Lots A through K as shown on the Amended Prospector Square Subdivision Plat.

(2) **MAXIMUM FLOOR AREA RATIO (FAR).** The FAR must not exceed two (2.0) for all Affected Lots as specified above. All Uses within a Building, except enclosed Parking Areas, are subject to the Floor Area Ratio (FAR). Parking Lots A - K must have no Use other than parking and related Uses such as snow plowing, striping, repaving and landscaping.

(3) **REDUCED SITE REQUIREMENTS.** In the Prospector Square Subdivision, Front, Side and Rear Yards may be reduced to zero feet (0') for all Affected Lots as specified above. Commercial Lots within the Frontage Protection Zone shall comply with FPZ setbacks per LMC Section 15-2-20. This section is not intended to conflict with the exceptions listed above nor shall it be interpreted as taking precedence over the requirement of Section 15-2.18-3(H) Clear View of Intersection.

(Amended by Ord. Nos. 04-11; 06-76; 13-23)

15-2.18-4. BUILDING HEIGHT.

No Structure shall be erected to a height greater than thirty-five feet (35') from Existing Grade. This is the Zone Height.

(A) **BUILDING HEIGHT EXCEPTIONS.** The following height exceptions apply:

(1) Gable, hip, and similar pitched roofs may extend up to five feet (5') above the Zone Height, if the roof pitch is 4:12 or greater.

(2) Antennas, chimneys, flues, vents, and similar Structures may extend up to five feet (5') above the highest point of the Building to comply with the International Building Code (IBC).

(3) Water towers, mechanical equipment, and associated Screening, when enclosed or Screened, may extend up to five feet (5') above the height of the Building.

(4) Church spires, bell towers, and like architectural features, subject to LMC Chapter 15-5 Architectural Guidelines, may extend up to fifty percent (50%) above the Zone Height, but may not contain Habitable Space above the Zone Height. Such exception requires approval by the Planning Director.

(5) An Elevator Penthouse may extend up to eight feet (8') above the Zone Height.

(6) Ski lift and tramway towers may extend above the Zone Height subject to a visual analysis and approval by the Planning Commission.

(Amended by Ord. Nos. 06-76; 07-25)

15-2.18-5. ARCHITECTURAL REVIEW.

Prior to the issuance of a Building permit for any Conditional or Allowed Use, the Planning Department must review the proposed plans for compliance with the Architectural Design Guidelines, LMC Chapter 15-5.

Appeals of departmental actions on architectural compliance are heard by the Planning Commission.

(Amended by Ord. No. 06-76)

15-2.18-6. CRITERIA FOR DRIVE-UP WINDOWS.

Drive-up windows require special Conditional Use permit (CUP) to consider traffic impacts on surrounding Streets. The Applicant must demonstrate that at periods of peak operation of the drive-up window, the Business patrons will not obstruct driveways or Streets and will not interfere with the intended traffic circulation on the Site or in the Area.

15-2.18-7. SEXUALLY ORIENTED BUSINESSES.

The purpose and objective of this Section is to establish reasonable and uniform regulations to prevent the concentration of Sexually Oriented Businesses or their location in Areas deleterious to the City, and to prevent inappropriate exposure of such Businesses to the community. This Section is to be construed as a regulation of time, place, and manner of the operation of these Businesses, consistent with the United States and Utah State Constitutions.

(A) **LOCATION OF BUSINESSES, RESTRICTIONS.** Sexually Oriented Businesses, are Conditional Uses.

No Sexually Oriented Business may be located:

- (1) within three hundred feet (300') of any school, day care facility, cemetery, public park, library, or religious institution;
- (2) within three hundred feet (300') of any residential zoning boundary; or
- (3) within three hundred feet (300') of any liquor store or other Sexually Oriented Business.

(B) **MEASUREMENT OF DISTANCES.** For the purposes of this Section, distances are measured as follows:

- (1) The distance between any two (2) Sexually Oriented Businesses is measured in a straight line, without regard to intervening Structures or objects, from the

closest exterior wall of the Structure in which each Business is located.

(2) The distance between Sexually Oriented Businesses and any school, day care facility, public park, library, cemetery or religious institution is measured in a straight line, without regard to intervening Structures or objects, from the closest exterior wall of the Structure in which the Sexually Oriented Business is located, to the nearest Property Line of the premises of the school, day care facility, public park, library, cemetery, or religious institution.

(3) The distance between Sexually Oriented Businesses and any residential zoning boundary is measured in a straight line, without regard to intervening Structures or objects, from the closest exterior wall of the Structure in which the Sexually Oriented Business is located, to the nearest Property Line of the residential zone.

(C) **DEFINITIONS.** Terms involving Sexually Oriented Businesses which are not defined in this Chapter have the meanings set forth in the Municipal Code of Park City, Section 4-9-4.

15-2.18-8. CRITERIA FOR BED AND BREAKFAST INNS.

A Bed and Breakfast Inn is an Allowed Use subject to an Administrative Permit. No permit may be issued unless the following

criteria are met:

(A) If the Use is in an Historic Structure, the Applicant will make every attempt to rehabilitate the Historic portion of the Structure.

(B) The Structure has at least two (2) rentable rooms. The maximum number of rooms will be determined by the Applicant's ability to mitigate neighborhood impacts.

(C) In Historic Structures, the size and configuration of the rooms are Compatible with the Historic character of the Building and neighborhood.

(D) The rooms are available for Nightly Rental only.

(E) An Owner/manager is living on-Site, or in Historic Structures there must be twenty-four (24) hour on-Site management and check-in.

(F) Food service is for the benefit of overnight guests only.

(G) No Kitchen is permitted within rental rooms.

(H) Parking is on-Site at a rate of one (1) space per rentable room. The Planning Commission may waive the parking requirement for Historic Structures if the Applicant proves that:

(1) no on-Site parking is possible without compromising the Historic Structure or Site, including removal of existing Significant Vegetation,

and all alternatives for proximate parking have been explored and exhausted; and

(2) the Structure is not economically feasible to restore or maintain without the adaptive Use.

(I) The Use complies with Section 15-1-10, Conditional Use review.

15-2.18-9. GOODS AND USES TO BE WITHIN ENCLOSED BUILDING.

(A) **OUTDOOR DISPLAY OF GOODS PROHIBITED.** Unless expressly allowed as an Allowed or Conditional Use, all goods including food, beverage and cigarette vending machines must be within a completely enclosed Structure. New construction of enclosures for the storage of goods shall not have windows and/or other fenestration that exceeds a wall-to-window ratio of thirty percent (30%). This section does not preclude temporary sales in conjunction with a Master Festival License, sidewalk sale, or seasonal plant sale. See Section 15-2.18-9(B)(3) for outdoor display of bicycles, kayaks, and canoes.

(B) **OUTDOOR USES PROHIBITED/EXCEPTIONS.** The following outdoor Uses may be allowed by the Planning Department upon the issuance of an Administrative Permit. The Applicant must submit the required application, pay all applicable fees, and provide all required materials and plans. Appeals of departmental actions are heard by the Planning Commission.

(1) **OUTDOOR DINING.** Outdoor dining is subject to the following criteria:

(a) The proposed seating Area is located on private Property or leased public Property and does not diminish parking or landscaping.

(b) The proposed seating Area does not impede pedestrian circulation.

(c) The proposed seating Area does not impede emergency Access or circulation.

(d) The proposed furniture is Compatible with the Streetscape.

(e) No music or noise is in excess of the City Noise Ordinance, Title 6.

(f) No Use after 10:00 p.m.

(g) No net increases in the Restaurant's seating capacity without adequate mitigation of the increased parking demand.

(2) **OUTDOOR GRILLS/BEVERAGE SERVICE STATIONS.** Outdoor grills and/or beverage service stations are subject to the following criteria:

(a) The Use is on private Property or leased public Property, and does not diminish parking or landscaping.

(b) The Use is only for the sale of food or beverages in a form suited for immediate consumption.

(c) The Use is Compatible with the neighborhood.

(d) The proposed service station does not impede pedestrian circulation.

(e) The proposed service station does not impede emergency Access or circulation.

(f) Design of the service station is Compatible with the adjacent Buildings and Streetscape.

(g) No violation of the City Noise Ordinance, Title 6.

(h) Compliance with the City Sign Code, Title 12.

(3) OUTDOOR STORAGE AND DISPLAY OF BICYCLES, KAYAKS, MOTORIZED SCOOTERS, AND CANOES.

Outdoor storage and display of bicycles, kayaks, motorized scooters, and canoes is subject to the following criteria:

(a) The Area of the proposed bicycle, kayak, motorized scooter, and canoe storage or display is on private Property and not in Areas of required parking or landscaped planting beds.

(b) Bicycles, kayaks, and canoes may be hung on Buildings if sufficient Site Area is not available, provided the display does not impact or alter the architectural integrity or character of the Structure.

(c) No more than a total of fifteen (15) pieces of equipment may be displayed.

(d) Outdoor display is only allowed during Business hours.

(e) Additional outdoor bicycle storage Areas may be considered for rental bicycles, provided there are no or only minimal impacts on landscaped Areas, parking spaces, and pedestrian and emergency circulation.

(4) OUTDOOR EVENTS AND MUSIC. Outdoor events and music

requires an Administrative Conditional Use permit. The Use must also comply with Section 15-1-10, Conditional Use review. The Applicant must submit a Site plan and written description of the event, addressing the following:

- (a) Notification of adjacent Property Owners.
- (b) No violation of the City Noise Ordinance, Title 6.
- (c) Impacts on adjacent Residential Uses.
- (d) Proposed plans for music, lighting, Structures, electrical signs, etc.
- (e) Parking demand and impacts on neighboring Properties.
- (f) Duration and hours of operation.
- (g) Impacts on emergency Access and circulation.

(5) **DISPLAY OF MERCHANDISE.** Display of outdoor merchandise is subject to the following criteria:

- (a) The display is immediately available for purchase at the Business displaying the item.

(b) The merchandise is displayed on private Property directly in front of or appurtenant to the Business which displays it, so long as the private Area is in an alcove, recess, patio, or similar location that provides a physical separation from the public sidewalk. No item of merchandise may be displayed on publicly owned Property including any sidewalk or prescriptive Right-of-Way regardless if the Property Line extends into the public sidewalk. An item of merchandise may be displayed on commonly owned Property; however, written permission for the display of the merchandise must be obtained from the Owner's association.

(c) The display is prohibited from being permanently affixed to any Building. Temporary fixtures may not be affixed to any Historic Building in a manner that compromises the Historic integrity or Façade Easement of the Building as determined by the Planning Director.

(d) The display does not diminish parking or landscaping.

(e) The Use does not violate the Summit County Health Code, the Fire Code, or International Building Code. The display does not impede pedestrian circulation, sidewalks, emergency Access, or circulation. At minimum, forty-four inches (44") of clear and unobstructed Access to all fire hydrants, egress and Access points must be maintained. Merchandise may not be placed so as to block visibility of or Access to any adjacent Property.

(f) The merchandise must be removed if it becomes a hazard due to wind or weather conditions, or if it is in a state of disrepair, as determined by either the Planning Director or Building Official.

(Amended by Ord. Nos. 05-49; 06-76)

15-2.18-10. VEGETATION PROTECTION.

The Property Owner must protect Significant Vegetation during any Development activity. Significant Vegetation includes large trees six inches (6") in diameter or greater measured four and one-half feet (4.5') above the ground, groves of smaller trees, or clumps of oak and

maple covering an Area fifty square feet (50 sq. ft.) or more measured at the drip line.

Development plans must show all Significant Vegetation within twenty feet (20') of a proposed Development. The Property Owner must demonstrate the health and viability of all large trees through a certified arborist. The Planning Director shall determine the Limits of Disturbance and may require mitigation for loss of Significant Vegetation consistent with Landscape Criteria in LMC Chapter 15-3-3(C) and Title 14.

15-2.18-11. SIGNS.

Signs are allowed in the GC District as provided in the Park City Sign Code, Title 12.

15-2.18-12. RELATED PROVISIONS.

- Fences and Walls. LMC Chapter 15-4-2.
- Accessory Apartment. LMC Chapter 15-4.
- Satellite Receiving Antenna. LMC Chapter 15-4-13.
- Telecommunication Facility. LMC Chapter 15-4-14.
- Parking. Section 15-3.
- Landscaping. Title 14; LMC Chapter 15-3-3(D)
- Lighting. LMC Chapters 15-3-3(C), 15-5-5(I).
- Historic Preservation Board. LMC Chapter 15-11.
- Park City Sign Code. Title 12.

- Architectural Review. LMC Chapter 15-5.
- Snow Storage. Section 15-3-3.(E)
- Parking Ratio Requirements. Section 15-3-6.