 FLOOD PLAIN DEVELOPMENT PERMIT/APPLICATION

Application #:_____________ Date:________________

TO THE ZONING ADMINISTRATOR: The undersigned hereby makes application for a Permit to develop in a flood plain. The work to be performed, including flood protection works, is as described below and in attachments hereto. The undersigned agrees that all such work shall be done in accordance with the requirements of the Dubuque County Flood Plain Management Ordinance and with all other applicable County ordinances and the laws and regulations of the State of Iowa.

__ _____________________

 OWNER OR AGENT DATE

___ _____________________

 ADDRESS PHONE

___ _____________________

 BUILDER DATE

___ ______________________

 ADDRESS PHONE

 1. LEGAL DESCRIPTION: LOT NO._________________________

 ______ ¼, ______ ¼, SECTION ______, RANGE ______, TOWNSHIP_______

2. ZONING DISTRICT CLASSIFICATION: _________________

3. TYPE OF DEVELOPMENT:

FILLING____ GRADING____ EXCAVATION____

ROUTINE MAINTENANCE_____ MINOR IMPROVEMENT_____

SUBSTANTIAL IMPROVEMENT_____ NEW CONSTRUCTION_____

4. DESCRIPTION OF DEVELOPMENT:__________________________________

5. PREMISES: SIZE OF SITE______ FT. X ______ FT. SITE AREA/ACRES____

ESTIMATED COST: $_____________ PRINCIPAL USE__________________

ACCESSORY USES (Storage, Parking, etc.)_____________________________

 6. ADDITION OR MODIFICATION TO NONCONFORMING USE: YES__NO__

ASSESSED VALUE OF STRUCTURE $__________________

7. PROPERTY LOCATED IN A DESIGNATED FLOODWAY (FW DISTRICT)?

YES______ NO_______ If answered Yes, Certification must be provided prior to the issuance of a permit to develop, that the proposed development will result in ​NO increase in the base flood (100-year) elevation.

 PAGE 1 OF 2

8. PROPERTY LOCATED IN A DESIGNATED FLOODWAY FRINGE (FF,

FP, OR SF DISTRICT)? YES____________ NO _____________

A. ELEVATION OF THE BASE (100-YEAR)FLOOD_________FT.NGVD

B. ELEVATION/FLOODPROOFING REQUIREMENT________FT.NGVD

C. ELEVATION OF THE PROPOSED DEVELOPMENT______FT.NGVD

This permit is issued with the condition that the lowest floor (including basement floor) or any new or substantially improved residential building will be elevated 1.0 ft. above the base flood elevation. If the proposed development is a non- residential building, this permit is issued with the condition that the lowest floor

(including basement) of the new or substantially improved non-residential building will be elevated or floodproofed 1.0 ft. above the base flood elevation.

9. SOURCE OF BASE FLOOD ELEVATION DATA IF NOT AVAILABLE ON

FIRM__

___________________________________ _____________________________

 ENGINEERING FIRM REGISTRATION NO.

PANEL NUMBER OF FIRM__________________________________

10. OTHER PERMITS REQUIRED?

CORPS OF ENGINEERS 404 PERMIT:

YES________ NO________

IOWA DEPT. OF NATURAL RESOURCES: YES________ NO________

OTHER:___

All provisions of the County of Dubuque Flood Plain Management Ordinance

Ordinance Number ________________________________ shall be complied with.

This permit is issued with the condition that the developer/owner will provide

Certification by a registered engineer, architect, or land surveyor of the

“as built” lowest floor (including basement) elevation of any new or substantially

improved building covered by this permit.

Plans and Specifications Approved this_________ day of __________________, 20____

__________________________________ ________________________________

SIGNATURE OF DEVELOPER/OWNER ZONING ADMINISTRATOR

This permit expires three years after the permit is issued. If your project is not completed within that time, a new Flood Plain Development Permit must be obtained before continuing your project.
PAGE 2 OF 2

