

Staff Report

PLANNING DIVISION
DEPARTMENT OF COMMUNITY & NEIGHBORHOODS

To: Salt Lake City Planning Commission

From: David J. Gellner, AICP, Principal Planner, 385-226-3860, david.gellner@slcgov.com

Date: May 26, 2021

Re: PLNPCM2020-00564 – Columbus Street Alley Vacation North of Victory Road

ALLEY VACATION

PROPERTY ADDRESSES: The alley abuts five (5) individual properties as follows:

1. 583 N. Columbus Street (Co-petitioner's Property)
2. 585 N. Columbus Street (Co-petitioner's Property)
3. 589 N. Columbus Street
4. 595 N. Columbus Street
5. 590 N. Victory Road

MASTER PLAN: Capitol Hill Master Plan (2001)

ZONING DISTRICT: R-2 – Single & Two-Family Residential and OS – Open Space

REQUEST: Nicholas Kanaan, a property owner at 585 N. Columbus Street and James Carr, a property owner at 583 N. Columbus Street are co-petitioners asking to vacate an approximately 150-foot long section of platted alley adjacent to their respective properties. The recorded but completely undeveloped alley segment runs north-south of Victory Road and abuts a total of five (5) properties owned by four (4) different property owners. The platted alley north of this appears to have been previously vacated. The proposal is to vacate this remaining alley segment and incorporate the vacant land into the neighboring properties. The total area of the proposed vacation is approximately 2750 square feet.

The Planning Commission's role in this application is to provide a recommendation to the City Council for the alley vacation request. The City Council will make the final decision on this application.

RECOMMENDATIONS: Based on the findings and analysis in this staff report, Planning Staff recommends that the Planning Commission transmit a positive recommendation to the City Council for the proposed alley vacation.

ATTACHMENTS:

- A. [Vicinity Map](#)
- B. [Photos](#)
- C. [Project Narrative & Petition](#)
- D. [Existing Conditions & Zoning](#)
- E. [Analysis of Standards](#)
- F. [Public Process and Comments](#)
- G. [Department Review Comments](#)

PROJECT DESCRIPTION:

The platted alley is highlighted on the aerial photo below. The alley starts north of the UDOT right-of-way on Victory Road and runs approximately 150 feet to the north. The alley that is the subject of the proposed vacation is just an alley segment as the sections to the north were previously vacated. The applicant's reason for the request is based on the alley being platted but never having been developed. The area is filled with tall weeds and the alley could likely never be developed based on the steep topography. The applicant asserts that there are no potential future uses for the alley and no reason to keep it in place. The applicants' narrative and petition bearing the signature of abutting property owners is included in [Attachment C](#) of this report.

KEY CONSIDERATIONS:

The key considerations listed below have been identified through the analysis of the project, neighbor and community input, and department review comments.

Consideration 1: Property Owner Consent

Section 14.52.030 A.1 specifies “The petition must bear the signatures of no less than eighty percent (80%) of the neighbors owning property which abuts the subject alley property.” There are a total of five (5) different properties that abut the alley with four (4) different owners. All of the property owners signed the petition. As 100% of the abutting property owners have signed the petition and support the vacation this ordinance requirement has been met.

This item is also addressed in [Attachment C: Project Narrative & Petition](#) and in [Attachment E: Analysis of Standards](#).

Consideration 2: Creation/History of the Alley and Disposition if Vacated

According to the City’s Surveyor, this alleyway was not dedicated as public right-of-way through the subdivision process, which is how alleys are typically created. It was instead dedicated as public right-of-way through the original platting of the City. This is shown on Plat J from the original plat books from the late 1800’s, early 1900’s as well as Atlas Plat 36. Within Block 15 the alleyway is shown. On the Atlas Plat, there is a dashed line that is called out as being a “Slope Easement” and is also the east line of the UDOT right-of-way for Victory Road. The alleyway does not continue to the south to intersect with Victory Road and essentially terminates at the edge of the UDOT right-of-way. The City’s property only goes to the edge of the UDOT right-of-way and so any vacation must terminate where the City’s interest ends and cannot encroach into the UDOT property.

The applicant has submitted a legal description of the property that the City Surveyor has deemed to be correct and accurately reflective of the City’s property in this manner. That legal description is included in [Attachment C](#) of this report.

If the platted alley were to be vacated, the property would be disposed of pursuant to the provisions of Chapter 14.52.040. The alley is located within an area of Mixed Zoning with low density residential zoning on one side and Open Space zoning on the other. The method of disposition is described as such:

C. Mixed Zoning: If an alley abuts both low density residential properties and either high density residential properties or nonresidential properties, those portions which abut the low density residential properties shall be vacated, and the remainder shall be closed, abandoned and sold for fair market value. (Ord. 24-02 § 1, 2002)

By this methodology, 1/2 the alley would go to the property owners to the east while the other half would be abandoned and potentially sold for fair market value. Ultimately the method disposition will be approved by City Council.

Consideration 3: Existence of the Alley

The alley is platted but has never been established and does not physically exist. The analysis in Consideration 2 above points to the alley having only ever existed on paper and the method of its creation differs from how alleys are typically created. While the history is not clear, it is possible that

there may not have been an intent to actually establish an alley in this location. Given the angle of slope coming off of Victory Road, a UDOT road, it is also likely that if an alley was planned, it was never built due to the physical constraints of the property grade.

Consideration 4: Future Public Uses for the Alley

One issue that comes up with proposals to vacate alleys are questions about the alley serving other potentially beneficial uses in the area. In some cases, this could include trails in order to help facilitate alternative transportation and as a positive urban design element.

This particular alley is only a segment that is platted across steep terrain. North of this segment, the alley appears to have bent previously vacated although the City Surveyor was not able to determine when that occurred. Given the termination a few properties to the north where the previous segment was vacated, there is no viable future use for the alley. The alley abuts residential homes to the east and property zoned Open Space to the west. No City department have identified any potential public uses or needs for the alley and they have not raised any objections to the alley being vacated.

DISCUSSION:

The petition has been reviewed against the City's policy considerations for alley closures located in Chapter 14.52.020 as well as the analysis factors found in 14.52.030.B. The closure of the alley meets all of the analysis factors for an alley vacation. The alley has never been physically established and both the steep topography and the previous vacation of the alley to the north makes this segment unviable to be established for future uses. City policies and the relevant Master Plan do not include any policies that would oppose the closure of this alley. As such, staff is recommending that the Planning Commission transmit a Positive recommendation to the City Council for the alley vacation.

NEXT STEPS:

Chapter 14.52 of the Salt Lake City Code regulates the disposition of City owned alleys. When evaluating requests to close or vacate public alleys, the City considers whether or not the continued use of the property as a public alley is in the City's best interest. Noticed public hearings are held before both the Planning Commission and City Council to consider the potential adverse impacts created by a proposal. Once the Planning Commission has reviewed the request, their recommendation is forwarded to the City Council for consideration. The City Council has final decision authority with respect to alley vacations and closures.

ATTACHMENT A: VICINITY MAP

ATTACHMENT B: PHOTOS

Intersection of the platted alley with Victory Road and the UDOT right-of-way

Approximate location of alley running north up a hill by UDOT ROW

ATTACHMENT C: PROJECT NARRATIVE & PETITION

On the following pages are the project narrative and the petition signed by all four of the property owners that abut the platted alley.

Signature Page

The previous Alley Vacation / Closure Request document was reviewed and approved by all parties who own land adjacent to the proposed alley vacation / closure request.

The alley is located on a steep sloping hill side that is currently fallow with weeds and grasses overgrowing it and unused. Due to the steep topography, this alley is completely unusable and cannot be accessed by a vehicle safely. The alley has never been in use, and does not have potential for future use. There are no city structures or improvements on the alley, and as such it seems there is no utility to keeping this small plot of land as an alley any longer.

The alley is located off of Victory Road between Ensign St. and Columbus St. and has width of 20', length on West of 127.5', length on East of 150', and a total area of 2612.5 square feet. (please see attached SIDWELL and PLAT maps.

Gary **Goold** *[Signature]* 7-6-2020 **605 N. Ensign St.** **101010**
First Name Last Name Signature Date Address Parcel

Keri **Holland** *[Signature]* 6/1/2020 **589 N. Columbus** **101023**
First Name Last Name Signature Date Address Parcel

Nicholas **Kanaan** *[Signature]* 5/24/20 **585 N. Columbus** **101024**
First Name Last Name Signature Date Address Parcel

James **Carr** *[Signature]* 7/6/24 **583 N. Columbus** **101025**
First Name Last Name Signature Date Address Parcel

This map is not intended to represent actual physical properties. In order to establish exact physical boundaries a survey of the property may be necessary.

Prepared and published by
Salt Lake County Recorder
Adam Gifford
2011 S. State Street 621-6000
Salt Lake City, Utah 84103
765.409.6145
recorder@slc.gov

W 1/2 NW 1/4 Sec 31 TIN RIE
SALT LAKE COUNTY, UTAH
12/21/2018

Scale 1"=100'
Foot
09-31-11

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240	241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279	280	281	282	283	284	285	286	287	288	289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319	320	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336	337	338	339	340	341	342	343	344	345	346	347	348	349	350	351	352	353	354	355	356	357	358	359	360	361	362	363	364	365	366	367	368	369	370	371	372	373	374	375	376	377	378	379	380	381	382	383	384	385	386	387	388	389	390	391	392	393	394	395	396	397	398	399	400	401	402	403	404	405	406	407	408	409	410	411	412	413	414	415	416	417	418	419	420	421	422	423	424	425	426	427	428	429	430	431	432	433	434	435	436	437	438	439	440	441	442	443	444	445	446	447	448	449	450	451	452	453	454	455	456	457	458	459	460	461	462	463	464	465	466	467	468	469	470	471	472	473	474	475	476	477	478	479	480	481	482	483	484	485	486	487	488	489	490	491	492	493	494	495	496	497	498	499	500	501	502	503	504	505	506	507	508	509	510	511	512	513	514	515	516	517	518	519	520	521	522	523	524	525	526	527	528	529	530	531	532	533	534	535	536	537	538	539	540	541	542	543	544	545	546	547	548	549	550	551	552	553	554	555	556	557	558	559	560	561	562	563	564	565	566	567	568	569	570	571	572	573	574	575	576	577	578	579	580	581	582	583	584	585	586	587	588	589	590	591	592	593	594	595	596	597	598	599	600	601	602	603	604	605	606	607	608	609	610	611	612	613	614	615	616	617	618	619	620	621	622	623	624	625	626	627	628	629	630	631	632	633	634	635	636	637	638	639	640	641	642	643	644	645	646	647	648	649	650	651	652	653	654	655	656	657	658	659	660	661	662	663	664	665	666	667	668	669	670	671	672	673	674	675	676	677	678	679	680	681	682	683	684	685	686	687	688	689	690	691	692	693	694	695	696	697	698	699	700	701	702	703	704	705	706	707	708	709	710	711	712	713	714	715	716	717	718	719	720	721	722	723	724	725	726	727	728	729	730	731	732	733	734	735	736	737	738	739	740	741	742	743	744	745	746	747	748	749	750	751	752	753	754	755	756	757	758	759	760	761	762	763	764	765	766	767	768	769	770	771	772	773	774	775	776	777	778	779	780	781	782	783	784	785	786	787	788	789	790	791	792	793	794	795	796	797	798	799	800	801	802	803	804	805	806	807	808	809	810	811	812	813	814	815	816	817	818	819	820	821	822	823	824	825	826	827	828	829	830	831	832	833	834	835	836	837	838	839	840	841	842	843	844	845	846	847	848	849	850	851	852	853	854	855	856	857	858	859	860	861	862	863	864	865	866	867	868	869	870	871	872	873	874	875	876	877	878	879	880	881	882	883	884	885	886	887	888	889	890	891	892	893	894	895	896	897	898	899	900	901	902	903	904	905	906	907	908	909	910	911	912	913	914	915	916	917	918	919	920	921	922	923	924	925	926	927	928	929	930	931	932	933	934	935	936	937	938	939	940	941	942	943	944	945	946	947	948	949	950	951	952	953	954	955	956	957	958	959	960	961	962	963	964	965	966	967	968	969	970	971	972	973	974	975	976	977	978	979	980	981	982	983	984	985	986	987	988	989	990	991	992	993	994	995	996	997	998	999	1000	1001	1002	1003	1004	1005	1006	1007	1008	1009	1010	1011	1012	1013	1014	1015	1016	1017	1018	1019	1020	1021	1022	1023	1024	1025	1026	1027	1028	1029	1030	1031	1032	1033	1034	1035	1036	1037	1038	1039	1040	1041	1042	1043	1044	1045	1046	1047	1048	1049	1050	1051	1052	1053	1054	1055	1056	1057	1058	1059	1060	1061	1062	1063	1064	1065	1066	1067	1068	1069	1070	1071	1072	1073	1074	1075	1076	1077	1078	1079	1080	1081	1082	1083	1084	1085	1086	1087	1088	1089	1090	1091	1092	1093	1094	1095	1096	1097	1098	1099	1100	1101	1102	1103	1104	1105	1106	1107	1108	1109	1110	1111	1112	1113	1114	1115	1116	1117	1118	1119	1120	1121	1122	1123	1124	1125	1126	1127	1128	1129	1130	1131	1132	1133	1134	1135	1136	1137	1138	1139	1140	1141	1142	1143	1144	1145	1146	1147	1148	1149	1150	1151	1152	1153	1154	1155	1156	1157	1158	1159	1160	1161	1162	1163	1164	1165	1166	1167	1168	1169	1170	1171	1172	1173	1174	1175	1176	1177	1178	1179	1180	1181	1182	1183	1184	1185	1186	1187	1188	1189	1190	1191	1192	1193	1194	1195	1196	1197	1198	1199	1200	1201	1202	1203	1204	1205	1206	1207	1208	1209	1210	1211	1212	1213	1214	1215	1216	1217	1218	1219	1220	1221	1222	1223	1224	1225	1226	1227	1228	1229	1230	1231	1232	1233	1234	1235	1236	1237	1238	1239	1240	1241	1242	1243	1244	1245	1246	1247	1248	1249	1250	1251	1252	1253	1254	1255	1256	1257	1258	1259	1260	1261	1262	1263	1264	1265	1266	1267	1268	1269	1270	1271	1272	1273	1274	1275	1276	1277	1278	1279	1280	1281	1282	1283	1284	1285	1286	1287	1288	1289	1290	1291	1292	1293	1294	1295	1296	1297	1298	1299	1300	1301	1302	1303	1304	1305	1306	1307	1308	1309	1310	1311	1312	1313	1314	1315	1316	1317	1318	1319	1320	1321	1322	1323	1324	1325	1326	1327	1328	1329	1330	1331	1332	1333	1334	1335	1336	1337	1338	1339	1340	1341	1342	1343	1344	1345	1346	1347	1348	1349	1350	1351	1352	1353	1354	1355	1356	1357	1358	1359	1360	1361	1362	1363	1364	1365	1366	1367	1368	1369	1370	1371	1372	1373	1374	1375	1376	1377	1378	1379	1380	1381	1382	1383	1384	1385	1386	1387	1388	1389	1390	1391	1392	1393	1394	1395	1396	1397	1398	1399	1400	1401	1402	1403	1404	1405	1406	1407	1408	1409	1410	1411	1412	1413	1414	1415	1416	1417	1418	1419	1420	1421	1422	1423	1424	1425	1426	1427	1428	1429	1430	1431	1432	1433	1434	1435	14
--	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	----

VICTORY

Alley Vacation / Closure Request

20' Wide, 127.5' West Length, 150' East Length
Area: 2612.5 sqft

Legal Description of the Alley as Supplied by the Applicant

A portion of a 20.00 foot wide alleyway located within Block 15, Plat "J", Salt Lake City Survey, Salt Lake Base & Meridian; Being described as follows:

Beginning at the northwest corner of lot 17, Block 15, Plat "J" Salt Lake City Survey; and running thence South 00°00'47" East 150.00 feet, more or less along the east line of an existing alleyway to a point on the Northerly right of way line of Victory Road; thence North 38°37'47" West 32.05 feet along said right of way line to a point on the west line of an existing alleyway; thence North 00°00'47" West 124.96 feet along said west line of alleyway; thence North 89°59'13" East 20.00 feet to the point of beginning.

The above described parcel contains 2,750 square feet or 0.06 acre, more or less.

ATTACHMENT D: EXISTING CONDITIONS & ZONING

ADJACENT LAND USE

The property lies within an area zoned a mix of residential and open space. Properties that are adjacent to the alley to the east are zoned R-2 – Single and Two-Family Residential. To the immediate west of the alley the property is zoned OS – Open Space and is undeveloped. The OS zoned parcel to the west is owned by an individual and not the City or other public entity.

None of the property owners have indicated a need to access their rear yard via the alley as the alley does not exist and all of the abutting property owners have signed onto the petition to vacate the platted alley.

ATTACHMENT E: ANALYSIS OF STANDARDS

14.52.020: Policy Considerations for Closure, VACATION or Abandonment of City Owned Alleys: *The City will not consider disposing of its interest in an alley, in whole or in part, unless it receives a petition in writing which demonstrates that the disposition satisfies at least one of the following policy considerations:*

- A. Lack of Use: The City's legal interest in the property appears of record or is reflected on an applicable plat; however, it is evident from an on-site inspection that the alley does not physically exist or has been materially blocked in a way that renders it unusable as a public right-of-way.*
- B. Public Safety: The existence of the alley is substantially contributing to crime, unlawful activity or unsafe conditions, public health problems, or blight in the surrounding area.*
- C. Urban Design: The continuation of the alley does not serve as a positive urban design element.*
- D. Community Purpose: The Petitioners are proposing to restrict the general public from use of the alley in favor of a community use, such as a neighborhood play area or garden.*

Discussion:

Policy Consideration A – Lack of Use is the main driving factor for the alley vacation request. The alley only exists on paper and has never been developed. This is partly the result of the steep topography between Victory Road and the start of the platted alley. The original creation of the alley is also unclear as discussed in this report. The applicants' narrative found in [Attachment C](#) outlines the reason for the request.

Finding:

As the alley does not physically exist and likely could not be built based on the steep topography, staff asserts that this policy consideration has been sufficiently met in order to process the petition.

Salt Lake City Code, Section 14.52.030B: Processing Petitions – Public Hearing and Recommendation from the Planning Commission.

Upon receipt of a complete petition, a public hearing shall be scheduled before the Planning Commission to consider the proposed disposition of the City owned alley property. Following the conclusion of the public hearing, the Planning Commission shall make a report and recommendation to the City Council on the proposed disposition of the subject alley property. A positive recommendation should include an analysis of the following factors:

Factor	Finding	Rationale
1. The City Police Department, Fire Department, Transportation Division, and all other relevant City Departments and Divisions have no objection to the proposed disposition of the property;	Complies	Staff requested input from pertinent City Departments and Divisions. Comments were also solicited from UDOT. Comments were received Public Utilities, Zoning, Transportation and Engineering. No City Departments raised an objection to the alley vacation. Individual department comments are included in Attachment G .
2. The petition meets at least one of the policy considerations stated above;	Complies	The proposed alley closure satisfies the Lack of Use policy consideration of 14.52.020 for the petition to be processed. See the discussion and findings in the previous section of this report for more details.
3. The petition must not deny sole access or required off-street parking to any adjacent property;	Complies	The alley has never been developed and likely could not be developed given the steep topography. As such, vacation of the alley would not impact parking or access to any property.
4. The petition will not result in any property being landlocked;	Complies	No properties would be rendered landlocked by this proposal.
5. The disposition of the alley property will not result in a use which is otherwise contrary to the policies of the City, including applicable master plans and other adopted statements of policy which address, but which are not limited to, mid-block walkways, pedestrian paths, trails, and alternative transportation uses;	Complies	<p>The petitioner is requesting the vacation of a platted but never built segment of alley in order to incorporate the property into the rear yards of the existing residences. There is no use for the alley and it likely could never be built due to site constraints.</p> <p>City documents and policies do not speak to the future use or closure of alleys in this area of the City. Closing of the alley will not result in uses that are contrary to any City policy.</p>

<p>6. No opposing abutting property owner intends to build a garage requiring access from the property, or has made application for a building permit, or if such a permit has been issued, construction has been completed within 12 months of issuance of the building permit;</p>	<p>Complies</p>	<p>No abutting property owners have opposed the alley vacation. No applications for a permit have been made.</p>
<p>7. The petition furthers the City preference for disposing of an entire alley, rather than a small segment of it; and</p>	<p>Complies</p>	<p>The applicant is requesting closure of a remaining segment of alley. The continuation of the alleyway to the north was previously vacated, although when that occurred is not clear. Since there is no continuation to the alley, for all intents and purposes this remaining segment would act as an “entire alley” so this factor has been met.</p>
<p>8. The alley is not necessary for actual or potential rear access to residences or for accessory uses.</p>	<p>Complies</p>	<p>The alley has never existed and is not necessary to access the rear of the existing residences.</p>

ATTACHMENT F: PUBLIC PROCESS AND COMMENTS

Public Notice, Meetings, Comments

The following is a list of public meetings that have been held, and other public input opportunities, related to the proposed project:

- Notice of the project and request for comments sent to the Chair of the Capitol Hill Neighborhood Council on August 10, 2020 in order to solicit comments.
- No public comments have been submitted by the Capitol Hill NC as of the date of this report.
- Staff sent an early notification announcement of the project to all residents and property owners located within 300 feet of the project site on August 11, 2020 providing notice about the project and information on how to give public input on the project. No public comments have been submitted to date.
- The 45-day recognized organization comment period expired on September 28, 2020.

Public Hearing Notice:

- Public hearing notice mailed: May 13, 2021
- Public hearing notice signs posted on property: May 13, 2021
- Public notice posted on City & State websites & Planning Division list serve: May 13, 2021

ATTACHMENT G: DEPARTMENT REVIEW COMMENTS

The proposed alley closure request was sent out for internal review. The following comments were received:

Engineering

No concerns from Engineering.

Public Utilities

Public Utilities has no issues with the proposed alley vacation.

Building and Zoning

There are no zoning or building code related issues associated with the proposed alley closure.

Salt Lake City Police

No comments provided.

Sustainability

No comments provided.

Utah Department of Transportation (UDOT)

Information was sent to UDOT as the alleyway terminates at the edge of their right-of-way. No comments were provided by UDOT. However, the City Surveyor has confirmed that the provided legal description terminates at the UDOT right-of-way.