

FLOODPLAIN CLEARANCE

STREET TRANSPORTATION / FLOODPLAIN MANAGEMENT

200 W. Washington St, 5th Floor PHONE: (602) 262 – 4960 FAX: (602) 262 - 7322

City of Phoenix

SECTION 1: Project Information

To be Completed by Planning and Development Department

Is Project in a Floodplain? Yes No

Plan reviewer name: _____ Phone: _____

Is printed copy of current permit application attached? Yes No

Date: _____ Q.S. _____ Project Name: _____

Project Address: _____

Property Owner's Name/Email: _____

Applicant Contact name: _____ Phone: _____

Applicant Email: _____

Commercial/Multi-Family Subdivision Residential Single Lot Critical Facility**

Proposed Work: New Construction Addition Tenant Improvement Only Civil/Site

**A critical facility includes: hospitals, fire stations, police stations, storage of critical records, and similar facilities. These facilities should be given special consideration when formulating regulatory alternatives and floodplain management plans. <https://www.fema.gov/critical-facility>

SECTION 2: Project Information for Addition and Interior Improvement Work

To be Completed by Planning and Development Department

Valuation of Proposed Permit Work: _____

Sq. Ft of Proposed Work: _____

Scope of Work: _____

For Work other than Primary Structure: Garage Attached Garage Non-Attached

If tank or other structure, identify _____

Type of Alteration: Minor Medium Major Extensive Full

Existing Structure in Sq. Ft: _____ Market Value of Structure: _____

Market Value Determined by: Appraisal PDD

What year was the structure constructed? _____

Source of Information (county, owner document, etc.): _____

Section 3: Floodplain Management Information

To be Completed by Floodplain Management Section

FIRM Community Number: 040051 Map Number & Suffix: 04013C

Panel Number: _____ Effective Date of FIRM: 10-16-13 / 03-07-14 / 11-04-15

Flood Zone: A AE AH AO Admin. Floodway Reg. Floodway

 Shaded Zone X

 Unshaded Zone X

Is this project required to complete the LOMC Process: Yes No

Date when the LOMC information was given to the applicant: _____

Date of FEMA approved Conditional LOMC: _____

Floodplain Section has copy of approved Conditional LOMC: Yes No N/A

Date of Evaluation: _____

Evaluator's Name: _____

SECTION 4: Permit Information from the Past Five Years for Determining a Substantial Improvement

To be Completed by Floodplain Management section

Enter Today's Date: _____ Five Years Past Date: _____

Table 1: Documentation of Current and Previous Permit Work from the Past Five Years

(please add more permit rows if needed)

	Date of Permit	Permit #	Type of Improvement	Value of Improvement
Current Permit Request				
Previous Permit #1				
Previous Permit #2				
Previous Permit #3				
Previous Permit #4				
Previous Permit #5				
Cumulative Total of Current and Previous Permit Work for the Past Five Years				

- DO NOT INCLUDE THE NON-STRUCTURE IMPROVEMENTS OR VALUES SUCH AS PROPERTY VALUE OR FENCES, POOLS, LANDSCAPING, ETC.
- DETACHED GARAGES OR OUTBUILDINGS ARE NOT INCLUDED, BUT ARE TREATED AS SEPARATE STRUCTURES.
- LABOR DONE BY OWNER MUST BE COMPUTED BASED UPON NORMAL LABOR AND MATERIALS VALUES
- INCLUDE PRIOR PERMITS FOR FIVE YEARS ONLY

Substantial Improvement Calculation:

((Cumulative total of current and previous work (5 years)/ market value of structure) x 100 = %)

_____ / _____ x 100 = _____ %

(IF 50% OR GREATER, THE STRUCTURE IS CONSIDERED A SUBSTANTIAL IMPROVEMENT AND REQUIRES COMPLIANCE WITH CURRENT COMMUNITY NFIP ORDINANCE REQUIREMENTS.)

Does this project qualify as a substantial Improvement?

- No, it does not qualify Yes, it does qualify

SECTION 5: Final Determination

To be Completed by Floodplain Management section

_____ This project is located in Zone _____ and is in a Special Flood Hazard Area (SFHA), but clearance is hereby given for issuance of a construction permit. Based on the project information provided there are no Floodplain Management requirements to fulfill.

_____ This project is located in Zone _____ and is in a Special Flood Hazard Area (SFHA), but clearance is hereby given for issuance of a construction permit insofar as Floodplain requirements are concerned since the cost of the addition is less than 50% of the total value of the existing structure.

_____ This project is located in Zone _____ and is in a Special Flood Hazard Area (SFHA), but clearance is hereby given for issuance of a construction permit insofar as Floodplain requirements are concerned, cost of the improvement is more than 50% of the total value of the existing structure that has been determined to be compliant based on Elevation Certificate or LOMC.

_____ This project is located in Zone _____ and is in a Special Flood Hazard Area (SFHA). Project is required to initiate a Letter of Map Change (LOMC) application process. Do not submit a grading and drainage plan prepared by a registered Civil Engineer to the Planning and Development Department until FEMA (Federal Emergency Management Agency) approves the LOMC application.

_____ This project is located in Zone _____ and is in a Special Flood Hazard Area (SFHA), clearance is not granted until a grading and drainage plan prepared by a registered Civil Engineer and submitted to the Planning and Development Department (the Street Transportation Department/Floodplain Management Section will review internally) for review and approval. The floodplain boundary limits must be shown on the grading and drainage plan. **The Lowest Floor Elevation (LFE) must be at least one foot above Base Flood Elevation (BFE).** A professional engineer must determine and seal the BFE for any SFHA. The engineer also needs to ensure that impacts to the proposed facilities have been considered. The following note must be included on the grading and drainage plan:

“A Federal Emergency Management Agency (FEMA) Elevation Certificate based on finished construction must be reviewed and approved by Floodplain Management for each new and substantial improvement structure constructed in a Special Flood Hazard Area (SFHA) prior to issuing a Certificate of Occupancy. A copy of the elevation certificate must be submitted to the General and Structural Inspector.”

APPROVED FOR SUBMITTAL APPROVED WITH STIPULATIONS** DENIED

**TICKLE FLOODPLAIN MANAGEMENT FOR BUILDING PERMIT REVIEW PROCESS

Signature: _____ Date: _____

Print Name: _____