Town of Fort Kent

FLOOD HAZARD DEVELOPMENT PERMIT APPLICATION

(All applicants must complete entire application)

Application is hereby made for a Flood Hazard Development Permit as required under Article II of the Floodplain Management Ordinance of Fort Kent, Maine for development as defined in said ordinance. This permit application does not preclude the need for other municipal permit applications.

Owner: _____________________ Address:_____________________ Ph. No:_______________

Applicant:___________________ Address:_____________________ Ph. No.:______________

Contractor:__________________ Address:_____________________ Ph. No.:______________

LEGAL DESCRIPTION

Is this lot a part of a subdivision? Yes____ No___ If yes, give the name of the subdivision and lot number: Subdivision:_________________________ Lot #:__________________

 Tax Map:___________________________ Lot #:__________________

 Address:____________________________ Street/Road Name:_______________

 Zip Code:___________________________

General explanation of proposed development:___

__

__

__

__

Market Value of existing structure, if applicable: $____________

Estimated value of improvements:$________________

Attach a Site Plan – Show property boundaries, floodway and floodplain lines and area of proposed development. Show dimension of the lot; dimensions and location of existing and/or proposed development on the site; areas to be cut and filled. For New Construction or Substantial Improvement, also include existing grade elevations done by a Professional Land Surveyor, Architect or Engineer. Substantial Improvements is defined as any reconstruction, rehabilitation, addition or other improvements of a structure, the cost of which equals or exceeds 50 percent of the market value of the structure before the start of construction of the improvement. Refer to the floodplain management ordinance, Article XIII, of more complete definitions of New Construction and Substantial Improvement.

Indicate scale and North Arrow.

OTHER PERMITS

Are other permits required from State or Federal Jurisdictions? Yes______ No_____

If yes, are copies of these permits attached? Yes_______ No_____ Not Applicable_____

	(This section to be completed by municipal official)

	LOCATION

	Flooding source (name of river, pond, ocean, etc):_____________________________________

Indicate what flood zone the lot is located in by referring to the National Flood Insurance Program(NFIP) Flood Insurance Rate Map (FIRM).

A, A1-A30 & AE_____ FLOODWAY______

	If purposed development is in an “AE” or “A1-A30” Zone and cross section data is available in the Flood Insurance Study please note the Nearest Cross Section References and Elevation of Base Flood at Nearest Cross Section.

Cross Section

Base Flood Elevation

Above Site_____________

Above Site________________

Below Site______________

Below Site________________

	If proposed development is in an “A” Zone:

Base Flood Elevation(bfe)______ NGVD
Basis of A zone bfe determination”

From a Federal Agency:

USGS______

USDA/SCS_____

USACE_______

Other_________

From a State Agency:

MDOT _______

Other_________

Established by Professional Land Surveyor____

Highest Known Water Level__________

Other (Explain)___________________________

__

	

	Date: Submitted______; Fee Paid______; Reviewed by CEO________; Reviewed by Planning Board_________

	

	Issued by _____________ Date___________

	Permit # _________________

Town of Fort Kent

FLOOD HAZARD DEVELOPMENT PERMIT

PART I

(For New Structures or Substantial Improvements)

For new Structures of Substantial Improvements, this Flood Hazard Development Permit allows construction only up to the establishment of the lowest floor, Once the lowest floor is established, the permittee must provide an elevation certificate establishing the as built lowest floor elevation. When the Code Enforcement Officer finds the documentation to be in compliance with the Floodplain Management Ordinance, the permittee must then apply for the Part II Flood Hazard Development Permit in order for construction to continue.

For new Structures of projects that are deemed Substantial Improvements, the grade elevation at the lowest grade adjacent to the existing or proposed wall is _____________NGVD.

The proposed Lowest Floor Elevation will be ___________.

Sewage disposal: existing____ proposed_____ not applicable ______ Type_______________

Tax Map:__________________ Lot#:_____________________________

The Permittee Understands and agrees that:

· The permit is issued on the representations made herein and on the application for permit;

· The permit may be revoked because of any breach of representation;

· Once a permit is revoked all work shall cease until the permit is reissued or a new permit is issued;

· The permit will not grant any right or privilege to erect any structure or use nay premises described for any purposes or in any manner prohibited by the ordinances, codes, or regulations of the municipality;

· The permittee hereby gives consent to the Code Enforcement Officer to enter and inspect activity covered under the provisions of the Floodplain Management Ordinance;

· The permit form will be posted in a conspicuous place on the premises in plain view and;

· The permit will expire if no work is commenced within 180 days of issuance.

I hereby certify that all the statements in, and the attachments to this permit are a true description of the existing property and the proposed development project.

Owner __________________________________ Date___________________

Signature

Or

Authorized Agent_________________________ Date___________________

Signature

Issued by_____________________________Date________________

Permit # ________________________
TYPE OF DEVELOPMENT

New development or substantial improvement
: _____ Minor improvement or addition to existing development:________

Circle appropriate number below on the left for the type(s) of development requested, and complete information for each applicable line:

1. Filling

1a. Amount of fill in cubic yards

2. Excavation

2a. Amount of excavation in cubic yards____________

3. Paving

3a. Amount of paving in square yards______________

4.Drilling

5.Mining

5a. Amount of mining in acres____________________

6. Dredging

6a. Amount of dredging in cubic yards______________

7. Levee

7a. Amount of material in levee in cubic yards _______

8. Dam

8a. Water surface to be created in acres_____________
9. Water Course Alteration

9a. Detailed description must be attached with

 copies of all applicable state and federal permits_____

10. Water Dependent use:

dock

10a. Dimensions of structure________________________

pier

10b. Dimensions of structure________________________

boat ramp

10c. Dimensions ________________________________

11.Non-substantial improvement

to a structure

11a. Dimensions of improvement____________________

12. New or Substantial Improvement

 to Residential Structure

12a. Dimensions of structure_______________________

12b. Elevation of lowest floor (NGVD)_______________

13. Substantial Improvement to

 Non Residential Structure

13a. Dimensions of structure ______________________

13b. Elevation of lowest floor (NGVD)______________

14. Flood proofing

14a. Elevation of lowest level of

 flood proofing(NGVD)_________________________

15. Other

15a. Explain_____________________________________

The Applicant Understands and agrees that:

· The permit applied for, if granted is issued on the representation made herein;

· Any permit issued may be revoked because of any breach of representation;

· Once a permit is revoked all work shall cease until the permit is reissued or a new permit is issued;

· Any permit issued on this application will not grant any right or privilege to erect any structure or use nay premises described for any purposes or in any manner prohibited by the ordinances, codes, or regulations of the municipality;

· The applicant hereby gives consent to the Code Enforcement Officer to enter and inspect activity covered under the provisions of the Floodplain Management Ordinance;

· If issued, the permit form will be posted in a conspicuous place on the premises in plain view and;

· If issued, the permit will expire if no work is commenced within 180 days of issuance.

I hereby certify that all the statements in, and the attachments to this permit are a true description of the existing property and the proposed development project.

Owner __________________________________ Date___________________

Signature

Or

Authorized Agent_________________________ Date___________________

Signature

Town of Fort Kent

FLOOD HAZARD DEVELOPMENT PERMIT

PART II

(For completion of new construction and substantial improvements)

A Federal Emergency Management Agency (FEMA) National Flood Insurance Program NFIP) Elevation Certificate [FEMA Form 81-31, May 1993] has been completed by an Engineer, Architect or Professional Land Surveyor showing the as built lowest floor elevation of the new or substantially improved structure to be in compliance with the Floodplain Management Ordinance requirements. The completed elevations certificate has been submitted by the Permittee and is on file in the municipal office.

A Part II Flood Hazard Development Permit is hereby issued as provided under Article V§F of the Floodplain Management Ordinance of The Town of Fort Kent, Maine, for development as defined in said ordinance.

Tax Map:_________________ Lot#:____________________

The Permittee Understands and agrees that:

- The permit is issued on the representations made herein and on the elevation certificate;

· The permit may be revoked because of any breach of representation;

· Once a permit is revoked all work shall cease until the permit is reissued or a new permit is issued;

· The permit will not grant any right or privilege to erect any structure or use nay premises described for any purposes or in any manner prohibited by the ordinances, codes, or regulations of the municipality;

· The permittee hereby gives consent to the Code Enforcement Officer to enter and inspect activity covered under the provisions of the Floodplain Management Ordinance;

· The permit form will be posted in a conspicuous place on the premises in plain view and;

· The permit will expire if no work is commenced within 180 days of issuance.

I hereby certify that all the statements in, and the attachments to this permit are a true description of the existing property and the proposed development project.

Owner __________________________________ Date___________________

Signature

Or

Authorized Agent_________________________ Date___________________

Signature

Issued by __________________________
Date__________

Permit # _____________________

Revised October 14, 1994

� Applicant must provide a statement describing how each applicable development standard (set forth in ARTICLE VI of the Floodplain Management Ordinance) will be met.

- 2 -

