

IMPERVIOUS SURFACE CALCULATIONS

Driveway(s), i.e. concrete, pavers, gravel or other compacted area	
Parking pads(s), concrete, pavers, gravel or other compacted area	
Walkway(s), concrete, pavers, gravel or other compacted area	
House or mobile home (footprint)	
Patio(s), wood slatted decks do not count	
Outbuilding 1, building footprint plus any slabs	
Outbuilding 2, building footprint plus any slabs	
Outbuilding 3, building footprint plus any slabs	
Pool apron and decking	
Other impervious areas (retaining walls, etc.)	
Proposed/new impervious area	
TOTAL IMPERVIOUS AREA IN SQUARE FEET	

$$\frac{\text{Total sq ft of imperv area}}{\text{lot area in acres}} \times 43,560 \text{ sq ft} = \text{sq ft per acre} = \text{\% impervious surface}$$

Impervious surfaces are those surfaces that water will run off. They include roofs, paved areas such as driveways, sidewalks and patios, and compacted areas such as unpaved driveways, walkways and play areas.

Additional information regarding impervious surface limits including those in the Swift Creek Watershed may be obtained by contacting Wake County Planning staff at 919.856.6335. For Neuse River Watershed impervious limits contact Wake County Environmental Services at 919.856.7400.

This sheet represents a true and accurate accounting of the existing and proposed impervious surfaces on lot _____ of _____ subdivision at the address of _____.

Name (Please print)	Signature	Date