Ordinance 2020-35

AN ORDINANCE AMENDING TITLES 11, 14 AND 15 OF THE MUNICIPAL CODE OF PARK CITY, UTAH, SPECIFICALLY SECTIONS 11-21-1, THE 2006 UTAH WILDLAND-URBAN INTERFACE CODE 11-21-2, LAND SUBJECT TO UTAH WILDLAND-URBAN INTERFACE CODE, 11-21-3 VIOLATIONS, 14-1-5 REGULATIONS FOR PLANTING TREES AND LANDSCAPING IN THE CITY'S RIGHT-OF-WAY, AND LAND MANAGEMENT CODE SECTIONS 15-2.21-3 SENSITIVE LAND OVERLAY ZONE, 15-5-1 ARCHITECTURAL REVIEW POLICY AND PURPOSE, 15-5-5 ARCHITECTURAL DESIGN GUIDELINES, 15-6-6 MASTER PLANNED DEVELOPMENT REQUIRED FINDINGS AND CONCLUSIONS OF LAW, 15-8-2 ANNEXATION GENERAL REQUIREMENTS, 15-15-1 DEFINITIONS, AND 15-15-2 LIST OF DEFINED TERMS

WHEREAS, the City Council adopted the Municipal Code and Land Management Code to promote the health, safety, and welfare of the residents, visitors, and property owners of Park City; and

WHEREAS, Park City is considered to be within a Wildland-Urban Interface area; and

WHEREAS, the City is proposing Municipal and Land Management Code amendments to reduce wildfire risk within the City; and

WHEREAS, Municipal Code Chapter 11-21 is reserved for Wildland-Urban Interface regulations for Park City; and

WHEREAS, Municipal Code Title 14 implements standards of trees and landscaping within Park City; and

WHEREAS, the Land Management Code is codified as Title 15 of the Municipal Code and implements the goals, objectives, and policies of the Park City General Plan to maintain the quality of life and experiences for its residents and visitors and to preserve the community's unique character and values; and

WHEREAS, it is in the best interest of the residents of Park City, Utah, to amend the Municipal Code and Land Management Code to be consistent with the values and goals of the Park City General Plan and the Park City Council; to protect health and safety and maintain the quality of life for its residents and visitors; and to preserve and protect the community's visual and environmental character; and

WHEREAS, the proposed Municipal Code and Land Management Code amendments implement wildfire preparation standards, allow property owners to maintain the landscaping on their property to reflect said standards, and to maintain the aesthetic experience of Park City; and

WHEREAS, these Municipal Code and Land Management Code amendments were reviewed for consistency with the Park City General Plan; and

WHEREAS, the City Council finds that the proposed changes to the Municipal Code and Land Management Code are necessary to update existing Zoning regulations to align with industry Firewise standards;

WHEREAS, the City adopts the 2006 Wildland-Urban Interface Code, as amended in Attachment A; and

WHEREAS, the Planning Commission duly noticed and conducted a public hearing at the regularly scheduled meeting on June 10, 2020 and forwarded a positive recommendation to City Council; and

WHEREAS, the City Council duly noticed and conducted a public hearing at the regularly scheduled meeting on July 9, 2020.

NOW, THEREFORE, BE IT ORDAINED by the City Council of Park City, Utah as follows:

<u>SECTION 1. APPROVAL OF AMENDMENTS TO THE MUNICIPAL CODE OF PARK</u> <u>CITY- TITLE 11 –</u> Municipal Code Section 11-21-1 The 2006 Utah Wildland-Urban Interface Code. The recitals above are incorporated herein as findings of fact. Section 11-21-1 of the Municipal Code of Park City is hereby amended as redlined in Exhibit A.

<u>SECTION 2. APPROVAL OF AMENDMENTS TO THE MUNICIPAL CODE OF PARK</u> <u>CITY- TITLE 11 – Municipal Code Section 11-21-2 Land Subject to Utah Wildland-Urban</u> Interface Code. The recitals above are incorporated herein as findings of fact. Section 11-21-2 of the Municipal Code of Park City is hereby amended as redlined in Exhibit A.

<u>SECTION 3. APPROVAL OF AMENDMENTS TO THE MUNICIPAL CODE OF PARK</u> <u>CITY- TITLE 11 – Municipal Code Section 11-21-3 Violations. The recitals above are</u> incorporated herein as findings of fact. Section 11-21-3 of the Municipal Code of Park City is hereby amended as redlined in Exhibit A.

<u>SECTION 4. APPROVAL OF AMENDMENTS TO THE MUNICIPAL CODE OF PARK</u> <u>CITY- TITLE 14 – Municipal Code Section 14-1-5 Regulations For Planting Trees And</u> Landscaping In The City's Right-of-Way. The recitals above are incorporated herein as findings of fact. Section 14-1-5 of the Municipal Code of Park City is hereby amended as redlined in Exhibit A.

<u>SECTION 5. APPROVAL OF AMENDMENTS TO THE MUNICIPAL CODE OF PARK</u> <u>CITY - TITLE 15 – Land Management Code Chapter 15-2.21-3 Sensitive Lands Overlay Zone –</u> Ordinance Provisions. The recitals above are incorporated herein as findings of fact. Chapter 15-2.21-3 of the Land Management Code of Park City is hereby amended as redlined in Exhibit A.

<u>SECTION 6. APPROVAL OF AMENDMENTS TO THE MUNICIPAL CODE OF PARK</u> <u>CITY - TITLE 15 – Land Management Code Chapter 15-5-1 Architectural Review Policy and</u> Purpose. The recitals above are incorporated herein as findings of fact. Chapter 15-5-1 of the Land Management Code of Park City is hereby amended as redlined in Exhibit A.

<u>SECTION 7. APPROVAL OF AMENDMENTS TO THE MUNICIPAL CODE OF PARK</u> <u>CITY - TITLE 15 –</u> Land Management Code Chapter 15-5-5 Architectural Design Guidelines. The recitals above are incorporated herein as findings of fact. Chapter 15-5-5 of the Land Management Code of Park City is hereby amended as redlined in Exhibit A.

<u>SECTION 8. APPROVAL OF AMENDMENTS TO THE MUNICIPAL CODE OF PARK</u> <u>CITY - TITLE 15 – Land Management Code Chapter 15-6-6 Master Planned Development</u> Required Findings and Conclusions of Law. The recitals above are incorporated herein as findings of fact. Chapter 15-6-6 of the Land Management Code of Park City is hereby amended as redlined in Exhibit A.

<u>SECTION 9. APPROVAL OF AMENDMENTS TO THE MUNICIPAL CODE OF PARK</u> <u>CITY - TITLE 15 –</u> Land Management Code Chapter 15-8-2 Annexation General Requirements. The recitals above are incorporated herein as findings of fact. Chapter 15-8-2 of the Land Management Code of Park City is hereby amended as redlined in Exhibit A.

<u>SECTION 10. APPROVAL OF AMENDMENTS TO THE MUNICIPAL CODE OF PARK</u> <u>CITY - TITLE 15 – Land Management Code Chapter 15-15-1 Definitions. The recitals above are incorporated herein as findings of fact. Chapter 15-15-1 of the Land Management Code of Park City is hereby amended as redlined in Exhibit A.</u>

<u>SECTION 11. APPROVAL OF AMENDMENTS TO THE MUNICIPAL CODE OF PARK</u> <u>CITY - TITLE 15 – Land Management Code Chapter 15-15-2 List of Defined Terms. The recitals</u> above are incorporated herein as findings of fact. Chapter 15-15-2 of the Land Management Code of Park City is hereby amended as redlined in Exhibit A.

SECTION 12. EFFECTIVE DATE. This Ordinance shall be effective upon publication.

PASSED AND ADOPTED this 9th day of July, 2020

PARK CITY MUNICIPAL CORPORATION

DocuSigned by:

^{0340104CDC424}Andy Beerman, Mayor

Attest:

Muchalle Kell EitysRecorder

DocuSigned by:

Approved as to form:

—DocuSigned by:

Mark Harrington City Attorney's Office

1 Attachment A –

Amending the Municipal Code of Park City Chapter 11-21, Utah Wildland-Urban
 Interface Code; Section 14-1-5, Regulations For Planting Trees And Landscaping In
 The City's Right-of-Way; and Land Management Code Sections 15-2.21-3, Sensitive
 Lands Overlay Zone, 15-5-1, Architectural Review Policy And Purpose, 15-5-5(N),
 Landscaping, 15-6-6, Master Planned Development Required Findings And
 Conclusions of Law, 15-8-2, Annexation General Requirements, 15-15-1, Definitions,
 and 15-15-2, List of Defined Terms

- 10
- 11 Section 1. Municipal Code of Park City § 11-21-1 is amended to read:

12 11-21-1 The 2006 Utah Wildland-Urban Interface Code

- 13 The 2006 Utah Wildland-Urban Interface Code, as adopted by the State of Utah and
- 14 published by the International Code Council is hereby adopted along with its Appendix
- 15 A and Appendix B with the following amendments:
- 16 A. Section 101.1.1 is added and shall read as follows:
- 17 101.1.1 Applies to remodels over \$50,000, and all New Construction and
- 18 Additions.
- 19 B. Section 101.2.1 is added and shall read as follows:
- 20 101.2.1 Purpose. The purpose of this Chapter is to supplement current
- 21 building and fire codes to assist in providing requirements to reduce the
- risk of losing a structure in a wildfire due to exposure to firebrands, ground
- 23 or surface fires, crown fires and other associated hazards.
- 24 C. Section 101.4 Exceptions shall be added and should read as follows:
- 25 Exceptions.

26		1. Any building, structure, landscape, streetscape or site may be
27		exempted from this Chapter if, a structure is listed on or officially
28		determined eligible for the Register of Historic Places or is located within a
29		Historic District and it is determined by the Planning Director, and
30		approved by the Fire Code Official, that the exemption of said
31		structure/property or resource will not create an additional fire hazard in
32		the immediate vicinity of the structure/property or resource.
33		2. For existing subdivisions with restrictions outside the Limits of
34		Disturbance and existing vegetation areas, the Planning Director and Fire
35		Code Official shall have the authority to define and grant vegetation
36		management with these areas.
37	D.	Section 101.4.1 is added and shall read as follows:
38		101.4.1 Applicability. This Chapter shall apply to all new and existing
39		structures within the boundaries of Park City Municipal. Exceptions to this
40		Chapter may be granted by the Fire Code Official on a case by case
41		basis.
42	E.	Section 103.1 shall be modified and shall read as follows:
43		103.1 Practical Difficulties. Where there are practical difficulties involved in
44		carrying out the provision of this Chapter, the Fire Code Official is
45		authorized to grant modifications for individual cases upon application in
46		writing by the owner or an owner's authorized agent. The Fire Code
47		Official shall first find that a unique circumstance makes enforcement of
48		this Chapter technically infeasible, the vegetation or home-hardening

- 49 modification is in conformance with the intent and purpose of this Chapter,
- 50 and the modification does not reduce fire protection requirements to any
- 51 degree of structural integrity. The details of any action granting
- 52 modifications shall be recorded by the Park City Municipal Community
- 53 Development Department.

57

58

59

60

61

62

- 54 F. Section 202, the following definitions are added:
- 55 CLUMPING OR CLUSTERING. The process of creating islands or
- 56 grouping of trees or brush within open-space. Clumping or clustering can
 - reduce fire spread and improve vegetation health.

Clumping

- 63DEFENSIBLE SPACE. An area either natural or man-made, where64material capable of allowing a fire to spread unchecked has been treated,65cleared, or modified to slow the rate and intensity of an advancing wildfire66and to create an area for fire suppression operations to occur.67FUEL MODIFICATION. A method of modifying fuel load by reducing the68amount of non-fire resistive vegetation or alternating the type of vegetation69to reduce the fuel load. To be considered a fuel modification for purposes
- 70 of this Chapter, continuous maintenance of the clearance is required.

71	HISTORIC DISTRICT. Park City's Historic Districts are often referred to
72	collectively as "Old Town" or "The Historic District" because they are
73	associated with the earliest development of the City and retain the
74	greatest concentration of Park City's historic resources. The Historic
75	District has been legally established within the Land Management Code.
76	See 15-2.1 through 15-2.6 of the Land Management Code.
77	HOME HARDENING. Addresses the most vulnerable components of a
78	Dwelling Unit with techniques and materials that increase the resistance to
79	heat, flames and embers that accompany most wildfires.
80	HOME IGNITION ZONE (HIZ). Includes the structure and the space
81	immediately surrounding the structure. The zone includes the Immediate
82	Zone: zero (0) to five (5) feet around the house; Intermediate Zone five (5)
83	to thirty (30) feet; and the Extended Zone: thirty (30) to one hundred (100)
84	feet.
85	LADDER FUELS. Alive or dead vegetation that allows a fire to climb up
86	from the landscape floor into the tree canopy. These include tall grasses,

shrubs and tree branches.

Ladder fuels

96	LIMITS OF DISTURBANCE (LOD). A boundary within which construction,
97	material storage, grading, landscaping and related activities shall occur.
98	Note: Within Limits of Disturbance that include the Immediate and
99	Intermediate Zones, whichever is greater, Wildland Fuel Mitigation may be
100	implemented. Permits may be required for Landscaping and Grading in
101	accordance with existing Building and Planning Department Codes and
102	Policies. Outside the Limits of Disturbance Wildland Fuel Mitigation may
103	be implemented as "Maintenance". Maintenance of vegetation may be
104	allowed within the Intermediate Zone up to 30 horizontal feet measured
105	perpendicular to the structure. Maintenance is defined as removing limbs
106	from trees and shrubs up to 6 feet in height, but not destruction of the tree
107	or bush. Maintenance includes trimming grass to a height not more than 4
108	inches. Within the Extended Zone Wildland Fuel Mitigation shall be in
109	accordance to Section 603.5.2.3.
110	LOT LINES. A line of record bounding a lot that divides one lot from
111	another lot or from public right-of-way or Private Street or any other public
112	space. Any ignition zone will end at an existing lot line.
113	MAINTENANCE. Removing limbs from trees and shrubs up to 6 feet in
114	height, but not destruction of the tree or bush. Maintenance includes
115	trimming grass to a height not more than 4 inches.

116 RESERVE OPEN SPACE. Maintenance, as described above, shall be

- allowed in this area.
- 118 THINNING. The process of removing selected trees and leaving others.
- 119This separation reduces the probability of fire spreading laterally from one
- 120 tree to another.

124

121 122 123

Thinning

- 125 G. Sections 505 and 506 of the 2006 Utah Wildland-Urban Interface Code 126 are deleted;
- 127 H. Section 603.4 is added and should read as follows:
- 128 603.4 Home Hardening.
- 129 603.4.1 Purpose. The purpose of home hardening is to prevent a
- 130fire from ember storms during a wildland fire or other fire
- 131 emergency.
- 132 603.4.2 Applicability. Items one (1) through four (4), in section C,
- 133 are required for all structures. Items five (5) through nine (9), of the
- 134 same section, are required for new buildings and remodels.
- 135 603.4.3 Requirements
- Roofs shall be kept free of pine needles, leaf litter, and all other
 debris.
- 138 2. Rain Gutters shall be kept clear and clean of all debris.

139	3. Areas under decks or roof overhangs shall not be used for
140	storage of any combustible materials.
141	4. Areas under decks shall be kept clean of all dead or dry
142	vegetation, and debris.
143	5. Vents shall be covered by metal screens with no larger than 1/8
144	inch mesh.
145	6. Eaves shall be boxed and / or made from non-combustible
146	materials.
147	7. Fence components within the Immediate Ignition Zone must be
148	made of non-combustible materials and / or the structure must be
149	non-combustible at the connection point.
150	8. Windows shall be made of double or triple pane or tempered
151	glass.
152	9. Roofs shall be covered with a Class A roof covering.
153	10. Wood shingle or wood shake roofing materials are prohibited.
154	I. Section 603.5, is added and shall read as follows:
155	603.5 Home Ignition Zone.
156	603.5.1 Purpose. All structures must meet the following wildfire
157	preparation requirements in regards to vegetation:
158	603.5.2 Ignition Zones. Areas around the structure shall be
159	classified as Immediate (0-5 feet from the structure), Intermediate
160	(5 to 30 feet from the structure), and Extended (30 to 100* feet from
161	the structure).

162	603.5.2.1 Immediate Ignition Zone. The Immediate Ignition
163	Zone shall extend from zero (0) to five (5) feet from the
164	structure, any overhang, or deck attached to the structure and
165	shall meet the following requirements:
166	1. All dead and dying vegetation must be removed from
167	within five (5) feet of the structure.
168	2. All vegetation must be on the approved list (Refer to
169	Municipal Code Section 14-1-5).
170	3. All trees must be trimmed so as to be no closer than 10
171	feet from an active wood burning chimney. Distance from
172	natural gas direct vent shall follow manufacture
173	recommendations.
174	603.5.2.2 Intermediate Ignition Zone. The Intermediate Ignition
175	Zone shall extend from the edge of the Immediate Ignition Zone
176	to a distance not to exceed 30 feet, which may include an area
177	outside the established LOD and shall meet the following
178	requirements:
179	1. All vegetation in this zone must be on the approved list.
180	See Municipal Code Section 14-1-5 (Also see 2006 Utah
181	Wildland Urban Interface Code Appendix B).
182	2. All dead and dying vegetation shall be removed.
183	3. Grasses must be kept to a maximum of 4 inches in height
184	above the ground.

185	4. Vegetation under trees shall be removed so as to
186	preclude the laddering effect of a ground fire from spreading
187	into the tree crown.
188	5. Trees taller than 10 feet and less than 15 feet must have
189	all branches removed from within four (4) feet of the ground
190	as measured from the highest point of the ground below the
191	canopy of the tree.
192	6. Trees greater than 15 feet must have all branches
193	removed from within six (6) feet of the ground as measured
194	from the highest point of the ground below the canopy of the
195	tree.
196	7. Trees and shrubs must be clustered with the canopies of
197	the clusters being no closer than 18 feet to the next closest
198	cluster
199	8. No single tree cluster shall exceed five (5) trees or cover
200	more than 15% of the Intermediate Ignition Zone, whichever
201	is lesser.
202	Exception: Structures meeting all of the requirements
203	labeled in sub-section C items 1 through 4 and at least 3 of
204	the items labeled 5 through 9 listed in Section 603.4.3 are
205	not required to meet items 5 though 8 above.
206	Notwithstanding any exception, all landscaping in the

207	Intermediate Ignition Zone must be such that a ground fire is
208	not likely to spread into the tree canopy.
209	603.5.2.3 Extended Ignition Zone. The Extended Ignition Zone
210	shall extend from the edge of the Intermediate Ignition Zone to a
211	distance not to exceed 100 feet, which may include an area
212	outside of the established LOD, and shall meet the following
213	requirements:
214	1. All dead and dying vegetation must be removed.
215	2. Small conifers growing between trees may be removed in
216	the context of clumping, clustering, and thinning, in
217	accordance with Section 603.4.
218	3. Trees greater than 15 feet tall must have all branches
219	removed from within 6 feet of the ground as measured from
220	the highest point of the ground below the canopy of the tree.
221	4. Trees and shrubs must be clustered with the canopies of
222	the clusters being no closer than 12 feet to the next closest
223	cluster
224	5. No single tree cluster shall exceed 5 trees or cover more
225	than 25% of the Intermediate Ignition Zone, whichever is
226	lesser.
227	6. Exception Structures meeting all of the items listed in
228	Section 603.4 are not required to meet items 3 through 5
229	above. Notwithstanding any exception, all landscaping in

the Extended Ignition Zone must be such that a ground fire
is not likely to spread into the tree canopy.
603.5.2.4. Slopes. All required distances may be increased up
to 100% based on the slope and topography of the property.
Determination of required distances shall be made by the Fire
Code Official.
J. Section 604 is modified and shall read as follows: Maintenance/acceptance of
existing plans.
604.1 Provisions. Intent is to modify the fuel load in areas adjacent to
structures to reduce the threat of wildfires.
604.2 Fuel modification. Fuel modification distances shall not be less than
30 feet or to the lot line whichever is less. These measurements shall be
measured from the horizontal plane from the perimeter or projection of the
structure. The allowed distance may be increased by the Fire Code
Official because of the site-specific analysis based upon local conditions.
604.3 Responsible party. Persons owning, leasing, controlling, operating
or maintaining buildings or structures requiring vegetation management
are responsible for maintaining, modifying or removing non-fire resistive
vegetation on the property.
604.4 Maintenance. Non-fire resistive vegetation or growth shall be kept
clear of building or structures, May include Clumping, Clustering, pruning,
and thinning, in accordance with Section 603.4.

252	1. Tree crowns extending to within 10 feet of any structure shall be
253	pruned to maintain a minimum horizontal clearance of 10 feet.
254	Tree crowns within the ignition zone shall be pruned to remove
255	limbs located less than 6 feet about the ground surface adjacent to
256	the trees.

- 257
 2. Chimney Clearance Portions of tree crowns that extend to within
 258
 259
 259
 259
 259
- 260 3. Deadwood and litter shall be regularly removed from trees.
- 261 Section 2. Municipal Code of Park City § 11-21-2 is amended to read:

262 11-21-2 Land Subject to Utah Wildland-Urban Interface Code

- 263 All the lands within the city limits of Park City designated by the Utah Division of
- 264 Forestry, Fire and State Lands as Wildland-Urban Interface.
- 265 Section 3. Municipal Code of Park City § 11-21-3 is amended to read:

266 <u>11-21-3 Violations</u>

- 267 Violations of this Chapter shall be enforced pursuant to Land Management Code
- 268 Chapter 15-14.
- 269 Section 4. Municipal Code of Park City § 14-1-5 is amended to read:

270 <u>14-1-5 Regulations For Planting Trees and Landscaping in the City's Right-of-Way</u>

271 [...]

Coniferous Trees	Deciduous Trees
Austrian Pine	Amur Maple*
Blue Spruce	Autumn Blaze Maple

Bosnian Red Cone Pine	Bigtooth Maple*
Bristlecone Pine	Bolleana Poplar
Douglasfir	Burr Oak*
Engelmann Spruce	Canada Red Chokecherry*
Limber Pine	Columnar Swedish Aspen*
Norway Spruce	Common Hackberry*
Pinyon Pine	Common Pear Tree
Ponderosa Pine	Crabapple*
Rocky Mountain Juniper	Downy Serviceberry*
Scotch Pine	Emerald Queen Norway Maple
Single-needled Pine	Gambel Oak; Scrub Oak
Sub Alpine Fir	Japanese Tree Lilac*
Utah Juniper	Juneberry
Utah Juniper Vanderwolf Pine	Juneberry Kentucky Coffeetree*
Vanderwolf Pine	Kentucky Coffeetree*
Vanderwolf Pine Western White Pine	Kentucky Coffeetree* Lacebark Elm
Vanderwolf Pine Western White Pine	Kentucky Coffeetree* Lacebark Elm Lindon Trees*
Vanderwolf Pine Western White Pine	Kentucky Coffeetree* Lacebark Elm Lindon Trees* Manchurian Ash
Vanderwolf Pine Western White Pine	Kentucky Coffeetree* Lacebark Elm Lindon Trees* Manchurian Ash Marshall Seedless Ash
Vanderwolf Pine Western White Pine	Kentucky Coffeetree* Lacebark Elm Lindon Trees* Manchurian Ash Marshall Seedless Ash May Day Tree*
Vanderwolf Pine Western White Pine	Kentucky Coffeetree* Lacebark Elm Lindon Trees* Manchurian Ash Marshall Seedless Ash May Day Tree* Narrowleaf Cottonwood*
Vanderwolf Pine Western White Pine	Kentucky Coffeetree* Lacebark Elm Lindon Trees* Manchurian Ash Marshall Seedless Ash May Day Tree* Narrowleaf Cottonwood* Patmore Green Ash

	Saskatoon Serviceberry or Juneberry*
	Sensation Boxelder*
	Sycamore Maple*
	Tatarian Maple*
	Thornless Hawthorn*
	Turkish Filbert*
	Western Catalpa*
Shrubs	
Adam's Needle*	Leatherleaf Viburnum*
Alpine Current*	Lewis' Mockorange*
Antelope Bitterbrush*	Littleleaf Mockorange*
Apache Plume	Meideland Rose
	Mentor Barberry, Red Leaf Barberry,
Ash Leaf False Spirea*	Rose Glow Barberry*
Austrian Copper Rose	Mountain Lover*
Beauty Bush*	Mountain Mahogany*
Big Basin Sage	Mountain Snowberry*
Bigelow's Sage	New Mexico Locust*
Black Chokeberry*	Ninebark*
Black Sage	Oakbrush Sumac, Skunkbrush
Blue Mist Spirea*	Oregon Grape*
Boulder Thimbleberry*	Peking Cotoneaster*
Bridal Wreath Spirea*	Purple Sand Cherry*

Bumald Spirea*	Pygmy Pea Shrub*
Butterfly Bush	Red Chokeberry*
Chenault Coralberry*	Redleaf Rose
Chokecherry*	Rock Spray Spiraea*
Cliff Jamesia*	Rose Daphne
Cliff Rose*	Rubber Rabbitbrush
Clove Currant*	Rugosa Rose
Common Lilac (many cultivars) *	Sand Sage
Common Snowberry*	Saskatoon Serviceberry*
Compact Oregon Grape*	Sea Buckthorn*
Cranberry Cotoneaster*	Shrubby Cinquefoil*
Crimson Pygmy Barberry*	Siberian Pea Shrub*
Curl-leaf Mountain Mahogany*	Silver Buffaloberry*
Dense Yew*	Silver Sage*
Diabolo Ninebark*	Smoke Tree
Dwarf Korean Lilac*	Smooth Sumac
Dwarf Mountain Mahogany*	Spreading Cotoneaster*
Dwarf Mugo Pine	Squaw Currant
Dwarf Smooth Sumac	Staghorn Sumac
Dwarf Winged Euonymous*	Tallhedge Buckthorn*
Elderberry*	Thinleaf Alder*
Fernbush	Utah Serviceberry*
Flowering Almond*	Wayfaring Tree*

Forsythia*	Western Sand Cherry*
Fringed Sage	Winged Euonymous*
Golden Currant	Winterfat
Greenleaf Manzanita*	Wolfberry
Harison's Yellow Rose	Woods Rose*
Harriman's Yucca*	
Honeysuckle Species*	
Indian Currant Coralberry*	
Perennials	I
Barrenwort	Orange Coneflower*
Bearded Iris; German Iris*	Oriental Poppy
Bergenia, Saxifrage*	Ozark Coneflower*
Black Eyed Susan*	Pale Evening Primrose*
Blanket Flower*	Palmer Penstemon*
Bloody Cranesbill*	Partridge Feather
Blue Flax; Lewis' Flax*	Pasque Flower*
Blue Mint Bush	Pearly Everlasting
Bluebells-of-Scotland	Persian Rockcress
Bronze Evening Primrose*	Pine-leaf Penstemon*
Butterfly Milkweed*	Pine-leafed Garden Pink
Candytuft*	Plume-flowered Salvia*
Catmint	Poppy Mallow; Prairie Winecup*
Chocolate flower*	Prairie Coneflower, Mexican Hat*

Common Thrift	Prairie Purple Coneflower*
Coral Bells*	Prairie Skullcap
Creeping Germander	Pussytoes
Creeping Phlox*	Pussytoes; Pink Pussytoes; Rosy
Dalmatian Bellflower	Red Hot Poker*
Daylily*	Rock Soapwort
Desert Four O'Clock	Rockrose
Desert Penstemon*	Rocky Mountain Columbine*
Dotted Gayfeather	Rocky Mountain Penstemon*
Eaton's Beardtongue	Rose Campion
Endress Cranesbill*	Russian Sage
English Lavender (many cultivars	
available including Munstead,	Sand Penstemon*
Hidcote,Nana, and Jean Davis)	
False Indigo	Scarlet Bugler
Fernleaf Yarrow	Serbian Yarrow
French Lavender	Showy Goldeneye
Garden Pinks	Showy Milkweed
Garden Salvia	Showy Stonecrop*
Gaura, Whirling Butterflies	Shrubby Sandwort
Gayfeather	Siberian Iris*
Germander Sage	Siskiyou Pink Mexican Primrose*
Globernallow*	Sticky Geranium*

Golden Columbine*	Sulfur Flower
Greek Yarrow	Sweet Iris*
Green Santolina*	Texas Mist Flower
Hens And Chicks*	Threadleaf Coreopsis
Hollyhocks	Tufted Beardtongue
Hummingbird Flower	Tufted Evening Primrose
Hummingbird Trumpet	Utah Lady finger; Utah Milkvetch
Keys Of Heaven, Jupiter's Beard,	
Red*	Valerian*
Kitchen Sage	Wall Germander
Lady's Mantle*	Wasatch Beardtongue
Lavender Cotton	Western Columbine*
Leadplant*	Western Coneflower*
Leather Leaf Powder Puff	Whipple's Penstemon*
Licorice Hyssop*	Wild Hyssop
Lilyleaf Ladybells	Wormwood
Mat Penstemon*	Yarrow
Missouri Evening Primrose*	Yellow Corydalis
Mount Atlas Daisy*	Yellow Stork's bill
Mountain Gold Alyssum	
Annuals	I
Ageratum; Flossflower	Garden Zinnia Geranium
Annual Chrysanthemums; Marguerites	Globe Amaranth
	I

Annual Coreopsis*	Gloriosa Daisy*
Bachelor's Buttons*	Icelandic Poppy*
Bells-of-Ireland	Klondike Cosmos
Blue Marguerite	Larkspur; Annual Delphinium*
Calendula; Pot Marigold	Lobelia*
California Poppy*	Love-in-a-mist
Canterbury Bells	Love-lies-bleeding
Carnation; China Pinks	Marigolds*
China Aster	Nasturtium*
Cleome; Spiderflower	Painted Tongue; Velvet flower
Coleus*	Pansy; Viola*
Cosmos*	Salvia; Flowering Sage*
Creeping Zinnia*	Snapdragon*
Dusty Miller*	Statice
Flanders Poppy*	Strawflower
Flowering Kale and Cabbage*	Sunflower
Flowering Tobacco	Sweet Alyssum*
Forget-me-not*	Sweet Pea*
Garden Petunia*	Sweet William*
Garden Verbena*	
Turfgrasses and Ornamental Grasses	2
Alkali Sacaton	Maidenhair Grass
Arizona Fescue	Mountain Muhly

Blue Avena Grass; Blue Oat Grass	Muhly Grass
Blue Fescue	Muttongrass
Blue Grama*	Needlegrass
Deergrass	Overdam Reedgrass
Feather Reed Grass	Pine Dropseed; Hairy Dropseed
Foerster Reedgrass	Prairie Junegrass
Fountain Grass	Sideoats Grama*
Galleta Grass; Curly Grass;	
James'Grass	Spike Dropseed
Great Basin Rye*	Spike Muhly
Indian Rice Grass*	Switch Grass
Indiangrass	Tall Wheatgrass
Little Bluestem*	
Groundcovers	
Groundcovers Ajuga, Bugleweed	Lily-Of-The-Valley*
	Lily-Of-The-Valley* Mount Atlas Daisy
Ajuga, Bugleweed	
Ajuga, Bugleweed Autumn Amber Sumac	Mount Atlas Daisy
Ajuga, Bugleweed Autumn Amber Sumac Blue Woolly Speedwell	Mount Atlas Daisy Mountain Gold Alyssum*
Ajuga, Bugleweed Autumn Amber Sumac Blue Woolly Speedwell Chenault Coralberry	Mount Atlas Daisy Mountain Gold Alyssum* Purple-leaf Winter Creeper
Ajuga, Bugleweed Autumn Amber Sumac Blue Woolly Speedwell Chenault Coralberry Clematis*	Mount Atlas Daisy Mountain Gold Alyssum* Purple-leaf Winter Creeper Pussy Toes; Pink Pussy Toes
Ajuga, Bugleweed Autumn Amber Sumac Blue Woolly Speedwell Chenault Coralberry Clematis* Common Juniper	Mount Atlas Daisy Mountain Gold Alyssum* Purple-leaf Winter Creeper Pussy Toes; Pink Pussy Toes Rockspray Cotoneaster*

272

273

274

275

	Dead Nettle	Thyme-leaf Speedwell
	Gray Creeping Germander	Trumpet Vine
	Gro-low Sumac	Turkish Speedwell
	Halls Honeysuckle	Virginia Creeper, Boston Ivy
	Japanese Honeysuckle*	Wild Strawberry
	Kinnikinnick	Woolly Thyme
	Lamb's Ear	
*0	Classified as Firewise plants. All plant loca	ations, quantities, and maintenance must
abide with Chapter 11-21, Utah Wildland-Urban Interface Code.		
Section 5. Land Management Code § 15-2.21-3 is amended to read:		
15-2.21-3 Sensitive Lands Overlay Zone - Ordinance Provisions		

- A. **SENSITIVE LANDS ANALYSIS**. Any Applicant for Development must produce a
- 277 Sensitive Lands Analysis performed by a Qualified Professional(s) that identifies
- 278 and delineates all the following features and conditions:
- 1. **SLOPE/TOPOGRAPHIC MAP**. A Slope and topographic map based on a
- 280 certified boundary survey depicting contours at an interval of five feet (5')
- 281 or less. The map must highlight Areas of high geologic hazard, Areas
- subject to land sliding, and all significant Steep Slopes in the followingcategories:
- a. Greater than fifteen percent (15%), but less than or equal to thirty
 percent (30%);
- b. Greater than thirty percent (30%) but less than or equal to forty
 percent (40%); and

288	c. Very Steep Slopes, greater than forty percent (40%).
289	2. RIDGE LINE AREAS. A map depicting all Crests of Hills and Ridge Line
290	Areas.
291	3. VEGETATIVE COVER. A detailed map of vegetative cover, depicting the
292	following:
293	a. Deciduous trees;
294	b. Coniferous trees;
295	c. Gamble oak or high shrub; and
296	d. Sage, grassland, and agricultural crops.
297	The Planning Department may require a more detailed tree/ vegetation
298	survey if the Site has unusual or Significant Vegetation, stands of trees, or
299	woodlands.
300	4. DESIGNATED ENTRY CORRIDORS AND VANTAGE POINTS.
301	Designated entry corridors and Vantage Points present within or adjacent
302	to the Site, including Utah Highway 248 east of Wyatt Earp Way and Utah
303	Highway 224 north of Holiday Ranch Loop Road and Payday Drive as
304	identified by Staff.
305	Typical Vantage Points are:
306	a. Osguthorpe/McPolin Barn
307	b. Treasure Mountain Middle School
308	c. Intersection of Main Street and Heber Avenue
309	d. Park City Ski Area Base
310	e. Snow Park Lodge

011	f Dark City Calf Course Clubbause
311	f. Park City Golf Course Clubhouse
312	g. Park Meadows Golf Course Clubhouse
313	h. Utah Highway 248 at the turn-out one quarter mile west from U.S.
314	Highway 40
315	i. Highway 224, 2 miles south of the intersection with Kilby Road
316	5. WETLANDS. A map delineating all Wetlands established by using the
317	1987 Federal Manual for Identifying and Delineating Jurisdictional
318	Wetlands, as amended. (See Section 15-2.21-6).
319	6. STREAM CORRIDORS, CANALS, AND IRRIGATION DITCHES. A map
320	delineating all stream corridors, canals, and irrigation ditches, defined by
321	the Ordinary High-Water Mark.
322	7. WILDLIFE HABITAT AREAS. A map depicting all wildlife habitat Areas,
322 323	7. WILDLIFE HABITAT AREAS. A map depicting all wildlife habitat Areas, as defined by a Wildlife Habitat Report shall be provided by the applicant.
323	as defined by a Wildlife Habitat Report shall be provided by the applicant.
323 324	as defined by a Wildlife Habitat Report shall be provided by the applicant. The Wildlife Habitat Report shall be prepared by a professional, qualified
323 324 325	as defined by a Wildlife Habitat Report shall be provided by the applicant. The Wildlife Habitat Report shall be prepared by a professional, qualified in the Areas of ecology, wildlife biology, or other relevant disciplines and
323 324 325 326	as defined by a Wildlife Habitat Report shall be provided by the applicant. The Wildlife Habitat Report shall be prepared by a professional, qualified in the Areas of ecology, wildlife biology, or other relevant disciplines and describe the following:
323 324 325 326 327	as defined by a Wildlife Habitat Report shall be provided by the applicant. The Wildlife Habitat Report shall be prepared by a professional, qualified in the Areas of ecology, wildlife biology, or other relevant disciplines and describe the following: a. The ecological and wildlife Use characterization of the Property
323 324 325 326 327 328	as defined by a Wildlife Habitat Report shall be provided by the applicant. The Wildlife Habitat Report shall be prepared by a professional, qualified in the Areas of ecology, wildlife biology, or other relevant disciplines and describe the following: a. The ecological and wildlife Use characterization of the Property explaining the species of wildlife using the Areas, the times or
 323 324 325 326 327 328 329 	 as defined by a Wildlife Habitat Report shall be provided by the applicant. The Wildlife Habitat Report shall be prepared by a professional, qualified in the Areas of ecology, wildlife biology, or other relevant disciplines and describe the following: a. The ecological and wildlife Use characterization of the Property explaining the species of wildlife using the Areas, the times or seasons the Area is used by those species, and the value, e.g.
 323 324 325 326 327 328 329 330 	 as defined by a Wildlife Habitat Report shall be provided by the applicant. The Wildlife Habitat Report shall be prepared by a professional, qualified in the Areas of ecology, wildlife biology, or other relevant disciplines and describe the following: a. The ecological and wildlife Use characterization of the Property explaining the species of wildlife using the Areas, the times or seasons the Area is used by those species, and the value, e.g. meaning feeding, watering, cover, nesting, roosting, or perching,

333	c. The existence of special habitat features, including Key nesting
334	Sites, feeding Areas, calving or production Areas, Use Areas for
335	migrant song birds and grassland birds, fox and coyote dens, deer
336	and elk winter concentration Areas as identified by the Utah
337	Division of Wildlife, and Areas of high terrestrial or aquatic insect
338	diversity.
339	d. Areas inhabited by or frequently utilized by any species identified
340	by state or Federal agencies as Threatened or Endangered.
341	e. The general ecological functions provided by the Site and its
342	features;
343	f. Potential impacts on these existing wildlife species that would result
344	from the proposed movement.
345	B. ADDITIONAL INFORMATION AND STUDY REQUIREMENTS. The Planning
346	Department may require the Applicant to submit the following information, as
347	applicable:
348	1. VISUAL ASSESSMENT. A visual assessment of the Property from
349	Vantage Points designated by the Planning Department, depicting
350	conditions before and after the proposed Development, including the
351	proposed location, size, design, landscaping, and other visual features of
352	the project.
353	2. SOIL INVESTIGATION REPORT. A soil investigation report, including but
354	not limited to shrink-swell potential water table elevation, general soil
355	classification and suitability for Development, erosion potential, hazardous

- material analysis, and potential frost action. The soils report shall indicate
 whether the property is 1) within the Prospector Soils Ordinance area and
 within a Point Source water protection zone.
- 359 3. **GEOTECHNICAL REPORT**. A geotechnical report which must include the 360 location of major geographic and geologic features, the depth of bedrock, 361 structural features, folds, fractures, etc., and potential land slide and other 362 high-hazard Areas such as mine shafts and avalanche paths.
- ADDITIONAL SLOPE INFORMATION. If the size of the proposed
 Development and visual sensitivity of the Site dictate, the Planning
 Department may require the Applicant to submit a Slope/topographic map
 depicting contours at an interval of two feet (2').
- 367 5. **FIRE PROTECTION REPORT**. A fire protection report that identifies
- 368 potential^[7] Wildland Urban Interface areas. Analysis must include fire
- 369 hazards, mitigation measures, access for fire protection equipment,
- 370 existing and proposed fire flow capability and compliance with the
- 371 International Wildland Urban Interface Code, [and] the Summit County
- 372 Wildfire Plan, and the Municipal Code Chapter 11-21, Utah Wildland-
- 373 <u>Urban Interface Code</u>.
- HYDROLOGICAL REPORT. A hydrological report, including information
 on groundwater levels, drainage channels and systems, and base
 elevations in flood plains.
- 377 C. <u>SENSITIVE LANDS DETERMINATION</u>. The Planning Department shall review 378 the information presented in the Sensitive Lands Analysis, as described in

379 Section 15-2.21-3(A) and Section 15-2.21-3(B), and provide a recommendation

380 to the Planning Commission [determinating] determining and delineating all

381 Sensitive Lands on the parcel, including Steep Slope Areas, Ridge Lines Areas,

382 Entry Corridors, Wetlands, Stream Corridors, Irrigation Ditches, Wildland and

- Wildfire Interface Areas, and Critical Wildlife Movement Corridors and HabitatAreas.
- -
- DENSITY TRANSFER. Whenever land within the Sensitive Area Overlay
 Zone is subject to more than one (1) Density Transfer provision, the more
 restrictive provision shall apply.

388 Section 6. Land Management Code § 15-5-1 is amended to read:

389 Land Management Code Section 15-5-1 Policy and Purpose

390 [...]

391 It is recognized that the topography, atmospheric conditions and resort nature of Park 392 City are unique and valuable to the community. The enjoyment of a starry night is an 393 experience the community desires to preserve. The City of Park City, through the 394 provisions herein contained, promotes the reduction of light pollution that interferes with 395 enjoyment of the night sky.

It is also the intent of this section to encourage and implement water conservation practices for landscaping, as it is in the public's interest to conserve water resources and promote Water Wise Landscaping. Park City is in a mountainous, semi-desert environment where much of the precipitation occurs as snow during the winter months and the highest demand for water occurs during the summer months. The largest single water demand is for irrigation of landscaping. The use of Water Wise Landscaping will 402 protect the health, safety, and welfare of the community from impacts of water

- 403 shortages likely to occur during cycles of drought. Water Wise Landscaping is a concept
- 404 of landscaping with plants that use little or no supplemental irrigation and are typically
- 405 native to the region. The concept also requires water conserving irrigation practices,
- 406 such as drip irrigation, Hydrozoning, and effective mulching with plant based
- 407 mulches. Where applicable in Wildland-Urban Interface areas as demonstrated by the
- 408 latest Utah State Department of Natural Resources Wildfire Risk Assessment Portal
- 409 Map, Firewise Landscaping techniques shall be in accordance with Municipal Code
- 410 <u>Chapter 11-21.</u>
- 411 Section 7. Land Management Code § 15-5-5(N) is amended to read:

412 Land Management Code Section 15-5-5(N) Landscaping

413 [...]

To the extent possible, existing Significant Vegetation shall be maintained on Site and 414 415 protected during construction. When approved to be removed, based on a Site Specific 416 plan, Conditional Use, Master Planned Development, or Historic District Design Review 417 approval, the Significant Vegetation shall be replaced with equivalent landscaping in 418 type and size. The Forestry Manager or Planning Director may grant exceptions to this if 419 upon their review it is found that equivalent replacement is impossible or would be 420 detrimental to the site's existing and/or proposed vegetation. Multiple trees equivalent in 421 caliper to the size of the removed Significant Vegetation may be considered instead of 422 replacement in kind and size. Where landscaping does occur, it should consist primarily 423 of native and drought tolerant species, drip irrigation, and all plantings shall be 424 adequately mulched. Significant Vegetation preservation and/or replacement shall be

- 425 prioritized, but where applicable, Firewise Landscaping and/or Defensible Space
- 426 Iandscaping plans for Property within the Wildland-Urban Interface area that include
- 427 Significant Vegetation removal shall be in accordance with Municipal Code Chapter 11-
- 428 <u>21.</u>
- 429 Section 8. Land Management Code § 15-6-6 is amended to read:

430 15-6-6 Required Findings And Conclusions Of Law

- 431 The Planning Commission must make the following findings in order to approve a 432 Master Planned Development. In some cases, conditions of approval will be attached to
- 433 the approval to ensure compliance with these findings.
- A. The MPD, as conditioned, complies with all the requirements of the Land
 Management Code;
- B. The MPD, as conditioned, meets the minimum requirements of Section 15-6-5herein;
- 438 C. The MPD, as conditioned, provides the highest value of Open Space, as 439 determined by the Planning Commission;
- 440 D. The MPD, as conditioned, strengthens and enhances the resort character of Park
 441 City;
- 442 E. The MPD, as conditioned, compliments the natural features on the Site and 443 preserves significant features or vegetation to the extent possible;
- 444 F. The MPD, as conditioned, is Compatible in Use, scale, and mass with adjacent
- 445 Properties, and promotes neighborhood Compatibility, and Historic Compatibility,
- 446 where appropriate, and protects residential neighborhoods and Uses;

G. The MPD, as conditioned, provides amenities to the community so that there isno net loss of community amenities;

- H. The MPD, as conditioned, is consistent with the employee Affordable Housing
 requirements as adopted by the City Council at the time the Application was filed.
- 451 I. The MPD, as conditioned, meets the Sensitive Lands requirements of the Land
- 452 Management Code, including compliance with Municipal Code Chapter 11-21,
- 453 <u>Utah Wildland-Urban Interface Code for MPDs with land in the Wildland-Urban</u>
- 454 <u>Interface area</u>. The project has been designed to place Development on the most
 455 developable land and least visually obtrusive portions of the Site;
- 456 J. The MPD, as conditioned, promotes the Use of non-vehicular forms of 457 transportation through design and by providing trail connections; and
- 458 K. The MPD has been noticed and public hearing held in accordance with this 459 Code.
- L. The MPD, as conditioned, incorporates best planning practices for sustainable
 development, including water conservation measures and energy efficient design
 and construction, per the Residential and Commercial Energy and Green
 Building program and codes adopted by the Park City Building Department in
 effect at the time of the Application.
- 465 M. The MPD, as conditioned, addresses and mitigates Physical Mine Hazards 466 according to accepted City regulations and policies.
- 467 N. The MPD, as conditioned, addresses and mitigates Historic Mine Waste and 468 complies with the requirements of the Park City Soils Boundary Ordinance.

- O. The MPD, as conditioned, addresses Historic Structures and Sites
 on the Property, according to accepted City regulations and policies, and any
 applicable Historic Preservation Plan.
- 472 Section 9. Land Management Code § 15-8-2 is amended to read:

473 **15-8-2 General Requirements**

- The following specific requirements are hereby established for annexation to Park City:
- 475 A. Property under consideration of annexation must be considered a logical
- 476 extension of the City boundaries.
- B. Annexation of Property to the City must be consistent with the intent and purpose
- 478 of this Chapter and the Park City General Plan.
- 479 C. Every annexation shall include the greatest amount of Property possible that is a 480 contiguous Area and that is contiguous to the City's municipal boundaries.
- 481 D. Piecemeal annexation of individual small Properties shall be discouraged if larger
- 482 contiguous Parcels are available for annexation within a reasonable timeframe in
- 483 order to avoid repetitious annexations.
- 484 E. Islands of county jurisdiction shall not be left or created as a result of the
- 485 annexation and peninsulas and irregular boundaries shall be avoided.
- 486 F. In addition to services provided by existing districts, such as sewer, fire
- 487 protection, and public schools, the following urban level services, consistent with
- 488 those normally provided in the rest of the incorporated boundaries will be
- 489 provided to annexed Areas:
- 490 1. Police protection;

- 4912. Snow removal on Public Streets, subject to standard City snow removal492policies;
- 3. Street maintenance on existing Streets, provided that such Streets have
 been constructed or reconstructed to City Street standards or are
 acceptable to the City Engineer and City Council;
- 496 4. Planning, zoning, and Code enforcement;
- 497 5. Availability of municipal-sponsored parks and recreational activities and
 498 cultural events and facilities;
- 6. Water services as the Area is developed. Existing water treatment and storage facilities may currently be inadequate to provide services to the annexed Area. Developers of the annexed Area are required to pay for the cost of improvements related to the extension of and connection with the City lines and systems as well as participate in additional improvements such as storage capacity and distribution as necessary for safe, reliable, and efficient water flows.
- G. If feasible and practical, water and sewer lines shall be extended to the Area
 proposed for annexation. Expenses associated with such extension shall be the
 responsibility of the Applicant(s). The City shall determine timing and capacity of
 extending water and sewer to the proposed annexation Area.
- H. Before considering requests for annexation, the City shall carefully analyze the
 impacts of annexation of an Area, taking into consideration whether the Area will
 create negative impacts on the City and considering whether the City can
- 513 economically provide services to the annexed Area. Community issues such as

514 location and adequacy of schools and community facilities, traffic, fire protection,

515 particularly in Wildfire/Wildland Interface Zones as outlined in Municipal Code

516 Chapter 11-21, usable open space and recreation Areas, protection of Sensitive

517 Lands, conservation of natural resources, protection of view corridors, protection

and preservation of Historic resources, Affordable Housing, balance of housing

519 types and ownership, adequate water and sewer capacity to serve the future520 needs of the proposed annexation Area shall also be considered.

521 I. Situations may exist where it is in the public interest to preserve certain lands

522 from Development where there exist Geologic Hazards, excessive Slopes, flood

523 plains or where the need for preservation of community open space and/or

agricultural lands is consistent with the General Plan. In such circumstances,

525 annexations may occur as a means of retaining those lands in a natural state.

526 J. The City shall consider annexation of unincorporated Areas of Summit County 527 and Wasatch County that are within the annexation expansion Area as defined 528 by Exhibit A

528 by Exhibit A.

529 K. In general, the City does not favor annexation of territory, that should be located 530 within another municipality, nor does it favor the annexation of unincorporated 531 territory solely for the purpose of acquiring municipal revenues, or for diminishing 532 the capacity of another municipality to annex.

533 L. Annexations that expand the resort and/or tourist economy, provide second

534 home or rental residential Properties, preserve environmentally Sensitive Lands,

and provide significant public open space and/or community facilities are

536 preferred.

537 Section 10. Land Management Code § 15-15-1 is amended to read:

538 **15-15-1 Definitions**

- 539 DEFENSIBLE SPACE. An area either natural or man-made, where material capable of
- 540 allowing a fire to spread unchecked has been treated, cleared, or modified to slow the
- 541 rate and intensity of an advancing wildfire and to create an area for fire suppression
- 542 operations to occur. See Municipal Code Chapter 11-21, Utah Wildland-Urban Interface
- 543 <u>Code for further City requirements.</u>
- 544 [...]
- 545 FIREWISE LANDSCAPES/LANDSCAPING. Landscaping and related materials
- 546 designed to align with requirements of Municipal Code Chapter 11-21, Utah Wildland-
- 547 Urban Interface Code.
- 548 Section 11. Land Management Code § 15-15-2 is amended to read:

549 15-15-2 List of Defined Terms

- 550 -**D**-
- 551 Deck
- 552 Deli or Delicatessen
- 553 Defensible Space
- 554 Demolish or Demolition
- 555 Density
- 556 Design Guideline
- 557 Detached
- 558 Developable Land
- 559 Developer

- 560 Development
- 561 Development Agreement
- 562 Development Approval Application
- 563 Development Credit
- 564 Development Credit Certificate
- 565 Development Right
- 566 Disabled Care
- 567 Dissimilar Location
- 568 Dwelling, Duplex
- 569 Dwelling, Triplex
- 570 Dwelling, Multi-Unit
- 571 Dwelling, Single Family
- 572 Dwelling Unit
- 573 [...]
- 574 **-F-**
- 575 Facade, Building
- 576 Façade, Front
- 577 Facade Easement
- 578 Facade Shift
- 579 Fence
- 580 Filtered Light Fixture
- 581 Final Action
- 582 Final Plat

583 Firewise Landscapes/Landscaping

- 584 First Story
- 585 Flood Plain Area
- 586 Floor Area, Gross Commercial
- 587 Floor Area, Gross Residential
- 588 Floor Area, Net Leasable
- 589 Floor Area Ratio (FAR)
- 590 Food Truck
- 591 Food Truck Location
- 592 Foot Candle
- 593 Foot Candle, Average (afc)
- 594 Foot Candle, Horizontal (hfc)
- 595 Foot Candle, Vertical (vfc)
- 596 Frontage
- 597 Fully Shielded

598

599 [...]