APPLICANTS CHECKLIST – SITE PLAN

A site plan application must be submitted to the Zoning Administrator and all relevant review agencies. The following items constitute a complete application for a Site Plan:

 Completed and signed application.

 Completed comment sheets from the appropriate agencies. Only

 the agencies that are checked need to receive a comment sheet. A

 copy of the application and the site plan must be attached to each

 agency sheet in order for them to comment on the application.

 16 copies of the site plan showing the proposed use.

 Application fee paid in full, make checks payable to the Town of

 New Market.
The application packet must be completed and submitted prior to the submission deadline; this date will be communicated to the applicant by the Zoning Administrator.

Application Fee:

Residential

$150 plus $20 per dwelling unit

Commercial, Industrial, Public, Semi-Public, Institutions, etc. (excluding accessory buildings)

$250 new construction

$100 additions

$75 review of revisions to approved site plan

*The figure listed above does not include review costs should a consultant for the Town review the proposal. The applicant is responsible for these costs as well.
Application Review and Action:

Once the applicant submits the completed application, the site plan is placed on the next regularly scheduled Planning Commission meeting agenda. This meeting is normally held on the first Monday of the month at 7:30 p.m. in the Council Chambers of the Arthur L. Hildreth, Jr., Municipal Building. The Zoning Administrator will mail a copy of the agenda to the applicant prior to the meeting indicating the date, time and location in case any changes are made to the normal schedule. The applicant needs to appear at this meeting to present the application and answer any questions. Upon the site plan conforming to the standards of the various review agencies (including the Town of New Market), and after being reviewed by the Planning Commission, the site plan will be approved by the Zoning Administrator.
Agency Comments:

The Zoning Administrator determines for each application the appropriate agencies that must comment on the application. Those required for your application are checked on the attached list after meeting with the Zoning Administrator on the issue. The applicant must provide each reviewing agency with a blank comment form, a copy of the site plan, and a copy of the application form. The applicant is also responsible for collecting completed comment forms and turning them in with the application by the established deadline.

MUST HAVE ONE COPY FOR EACH AGENCY

TOWN OF NEW MARKET

ATTN: ZONING ADMINISTRATOR

P.O. BOX 58

9418 JOHN SEVIER ROAD

NEW MARKET, VIRGINIA 22844

Comments For:

 Conditional Use Permit

 Site Plan

 Subdivision

 Rezoning

THIS PAGE TO BE COMPLETED BY APPLICANT:

Agency Name & Address:

Applicant’s Name, Address and Phone Number:

Name of Development and Description of the Request:

Location:

Tax Map #:

MUST HAVE ONE COPY FOR EACH AGENCY

THIS PAGE TO BE COMPLETED BY AGENCY

Agency Comments:

Agency Signature

 Date:

Title:

(NOTICE TO AGENCY – PLEASE RETURN THIS FORM TO THE APPLICANT)

Notice to Applicant

It is your responsibility to complete this form as accurately as possible in order to assist the agency with their review. Please attach a copy of the site plan and application form. The Virginia Department of Transportation needs 3 copies of the site plan and 1 copy of the application form.
AGENCY REVIEW LIST

Agencies requiring a comment will be identified by the Zoning Administrator during preliminary review conference:

 Town of New Market

 9418 John Sevier Road, P.O. Box 58

 New Market, Virginia 22844

 Attn: Mr. Chad Neese

 Erosion & Sediment Control

 600 North Main Street, Suite 107

 Woodstock, Virginia 22664

 Attn: Mr. Jason Smith

 Shenandoah County Planning & Zoning

 600 North Main Street, Suite 107

 Woodstock, Virginia 22664

 Shenandoah County Department of Building Inspections

 600 North Main Street, Suite 107

 Woodstock, Virginia 22664

 Attn: Mr. Geary Showman

 Virginia Department of Transportation

 14031 Old Valley Pike

 Edinburg, Virginia 22824

 Attn: Mr. Matthew Smith, P.E.

 Shenandoah County Health Department

 600 North Main Street, Suite 106

 Woodstock, Virginia 22664

 Shenandoah County Fire Prevention Officer

 600 North Main Street, Suite 109

 Woodstock, Virginia 22664

 Attn: Mr. David Ferguson

 Shenandoah County Schools

 600 North Main Street, Suite 200

 Woodstock, Virginia 22664

 Attn: Dr. Keith Rowland

 Other:
TOWN OF NEW MARKET

SITE PLAN REQUIREMENTS

Applicant:

Date:

Project:

Where required by the Zoning Ordinance of the Town of New Market, a Site Plan shall be submitted for review and approval by the Zoning Administrator and other appropriate agencies. Unless waived by the Zoning Administrator, pursuant to Section 70-172 of the Zoning Ordinance, such Site Plans shall meet all of the requirements set forth below:

1. Specifications

Waived

(a.) The scale shall not be less than fifty (50) feet to one

 (1) inch.

(b.) All Site Plans shall be submitted on 24” by 36” sheets.

(c.) If the Site Plan is prepared on more than one sheet,

 match lines shall indicate where the several sheets join.

(d.) Horizontal dimensions shall be in feet and decimals of

 feet to the closest one one-hundredth (1/100) of a foot.

2. Contents

Waived

(a.) The proposed title of the project and the name of the

 engineer, architect, landscape architect, surveyor and/

 or developer, and a signature panel for the Zoning

 Administrator’s approval.

(b.) The north point, scale, and date.

(c.) Vicinity map of a scale of between one (1) inch equals

 one thousand (1,000) feet to one (1) inch equals four

 thousand (4,000) feet. Such map shall show the

 location of the project in relation to corporate limits

 and streets in Town.

(d.) A certificate, signed by the owner or engineer, setting

 forth the source of title of the owner of the tract of

 land and the place of record of the last instrument in

 the chain of title.

(e.) The existing zoning and zoning district boundaries on

 the property in question and on immediately

 surrounding properties, including the identification of

 any overlay districts.

(f.) The present ownership and use of all contiguously

 abutting property.

(g.) The boundaries of the property involved by bearings

 and distances certified by a land surveyor licensed to

 practice in the Commonwealth of Virginia.

(h.) All existing property lines, streets, buildings, watercourses,

 waterways, or lakes, and other existing physical features in

 or adjoining the property. Those physical features such as

 watercourses, waterways, or lakes on adjoining properties

 need only be shown in approximate scale and proportion.

(i.) Existing topography of the project area with a minimum of

 two (2) feet contour intervals. Where existing ground is on

 a slope of less than two (2) percent, either one (1) foot

 contours or spot elevations where necessary, but not more

 than fifty (50) feet apart in both directions.

(j.) The location and sizes of all existing and proposed sanitary

 and storm sewers, gas lines, water mains, culverts, utilities,

 and other above ground or underground structures in or

 affecting the project, including existing and proposed

 facilities and easements for those facilities, and indicating

 all types, pipe sizes, grades, where connections are to be

 made, and authorization to connect to public water and

 sewer systems.

(k.) The location, dimensions, character of construction, and

 names of proposed streets, alleys, and driveways and the

 location, type, and size of ingress and egress to the site.

(l.) When proposed streets intersect with or adjoin existing

 streets, both edges of existing pavement surfaces of curb

 and gutter must be indicated for a minimum of fifty (50)

 feet or the length of the connections, whichever is greater.

(m.) The location of all off-street parking and loading spaces and

 walkways, indicating the type of surfacing, size, and angle

 of stalls, width of aisles, and a specific schedule showing

 the number of parking spaces and staking spaces, where

 applicable.

(n.) The location, size and type of all trees in public rights-of-

 way and immediately adjacent to the project boundaries

 which may be affected by the proposed project; the location

 of all trees on the site with a caliper of eight (8) inches or

 greater and all ornamental trees of any size; and an

 indication of which trees are to be retained, which are to be

 removed, and which are to be replaced.

(o.) The location, height, type, and material of all fences, walls,

 and landscaping details of all buildings and grounds; and

 the location, height, and character of all outdoor lighting

 systems.

(p.) The location, design, and hookup specifications of all fire

 hydrants.

(q.) The location and street address of all proposed buildings

 and structures, accessory and main; the number of stories,

 height, and proposed general use for each building; and the

 number, size, and type of dwelling units, where applicable.

(r.) The location, design, size, construction, screening, and

 landscaping of solid waste receptacles, when such

 receptacles are required by this chapter.

(s.) Provisions for the adequate disposition of natural and storm

 water in accordance with applicable erosion and

 sedimentation control ordinances and regulations, indicating

 location, size, types, and grades of ditches, catch basins, and

 pipes, and connection to existing drainage systems.

(t.) Proposed finished grading by contour, supplemented where

 necessary by spot elevation.

(u.) Flood plain limit studies, as required by the Zoning

 Administrator.

(v.) The location, character, size, height, and orientation of

 proposed signs.

(w.) The location and dimensions of proposed recreation, open

 space, and required amenities and improvements, including

 details of disposition.

(x.) Where the development is to be constructed in stages or

 units, a sequence of development schedule showing the

 order of construction of each principle functional element of

 such stages or units, and the approximate completion date

 for each stage or unit.

(y.) Any necessary notes required by the Zoning Administrator

 to explain the purpose of specific items on the plan; any

 additional information as may be deemed necessary by the

 Zoning Administrator for the proper consideration of the

 project. Such notes and/or additional requirements are:

Those requirements listed above that are marked “W” are hereby waived, in accordance with the authority granted to be by Section 70-172 of the New Market Zoning Ordinance. All other requirements must be met by the applicant.

Signature

Date
Title
