ENGINEERING & TECHNICAL PLANS

Engineering & Technical Plans


What Kinds of Plans Does This Include?

Master Plans 

All subsequent plans and designs should be based on these.

· City-wide and Local Area Master Plans

· Project-specific master plans

Legal Documents that Create New Properties

· Land divisions

· Subdivisions

· Condominiums

Improvement Plans (permits are issued for these)

· Designs for on-site improvements

· Designs for off-site improvements

· Capital improvements

· Permits are issued for these

Who Submits These Types of Plans?

· Engineers

· Surveyors

· Landscape Architects

· Utility Companies

· City Consultants

What Designs are Included in This Type of Plan?

Grading and Drainage

· Analysis – basis of design

· Surface systems

· Underground systems

Water Systems

· Domestic supply

· Fire lines

Wastewater Systems

Water Re-Use Systems

Street Improvements

· Pavement design and markings

· Information systems

· Signals

Other Circulation Improvements

· Walkways

· Transit stops

· Under and over passes

Lighting

· On-site lighting

· Street lighting

Landscaping

· Materials and layout

· Irrigation systems

Utilities

What Rules Apply to These Types of Designs?

Subdivision Ordinance

· Land divisions

· Subdivisions

· Powers and Processes

Streets, Sidewalks, and Public Works Ordinance

· Dedications

· Responsibility for improvements

· Encroachments

· Work on existing street

· Abandonments

· Release of easements

· Undergrounding

· Telecommunications

Floodplain and Stormwater Regulation

· Performance standards

· Process

· Appeals

· Floodplain administrator

Water, Sewers and Septic Disposal Ordinance

· Fees

· Standards

· Conservation standards

· Paybacks

· Septic is reviewed by County Health

What is Included in the Design Standards and Procedures Manual?

www.scottsdaleaz.gov/design/dspm
Grading and Drainage

Site Planning

· General

· Environmentally Sensitive Lands Ordinance (ESLO)

Subdivisions

· Plats

· Land Divisions

· Land Survey

· Abandonments

Transportation

· Geometrics

· Transportation Impact Mitigation Analysis (TIMA)

· Paving

· Right-of-Way (ROW) Management

· Signal Design

· Signs and Markings

· Bikeways

· Pedestrian

· Neighborhood traffic management

Water Systems

Wastewater Systems

Landscaping

· Medians

· Parks

· Trials

Final Plans

Native Plants

Appendix

Maricopa Association of Governments (MAG) Uniform Standard and Detail Specifications for Public Works Construction

· Guard Rails

· Curbing

· Sidewalk Ramps

· Scuppers

· Alleys

· Driveways

· Water Lines

· Sewer Lines

· Headwalls and Catch Basins

· Irrigation Systems

City-wide Master Plans

· Trails

· Parks and Recreation

· Water

· Wastewater

· Water Re-Use

· (Streets)

· (Bikeways)

· Transit


Fall 2005

4 of 4

