City of Pendleton Planning DepartmentFile No.	       		
Fee $_____________

(541) 966-0204 Fax (541) 966-0251
500 SW Dorion Avenue, Pendleton, OR 97801
[image: PENDLETO][image: PENDLETO]
Floodplain/Umatilla River Subdistrict Development Application
	 
[bookmark: _GoBack]NOTICE TO APPLICANT: On original application form, please print legibly using blue or black ink, or type. Applicants are advised to review the list of submittal requirements indicated on each application form prior to submitting an application. Applicants should be prepared to provide an Elevation Certificate stamped by an Oregon-licensed Surveyor or other qualified professional for any development within Special Flood Hazard Areas. Incomplete applications will not be acted upon or scheduled for a public hearing until the Planning Department receives all required submittal materials and fees. Failure to provide complete and/or accurate information may result in delay or denial of your request. This submittal should be accompanied by FEMA Elevation Certificate Form 81-31

APPLICANT      
Mailing address      
Phone      	Fax      	Email      
Applicant’s interest in property      
Signature 								Date 						
PROPERTY OWNER      
Mailing address      
Phone      	Fax      	Email      
Signature 								Date 						
If same as applicant, mark SAME. If there is more than one property owner, please attach additional sheets as necessary.
SITE LOCATION AND DESCRIPTION
Tax Map #(S)      	Tax Lot #(s)      	Zoning      
Tax Map #(S)      	Tax Lot #(s)      	Zoning      
Adjacent property under same ownership (list tax lot ID)      
[bookmark: Check2][bookmark: Check1]Is this part of a recorded partition or subdivision? |_| Yes |_| No
Partition/Subdivision:       Parcel/Lot #:      
Frontage street or address       Nearest cross street      
Site size (acres or square feet)       Dimensions      
SPECIFIC REQUEST		New Construction |_| Alteration |_|Change of Use |_| 
Describe      
STRUCTURES Please indicate the type and number of structures on the site and proposed for construction. Check the appropriate box to the left of the type(s) of development requested and complete information for each applicable line:

	|_| 1. Residential Structure	Dimensions
|_| 1a. New Structure	_______________________
|_| 1b. Add to Structure	_______________________
|_| 1c. Renovations/repairs/maintenance
|_| 1d. Manufactured Home
|_| 2. Non-Residential Structure
|_| 2a. New Structure	_______________________
|_| 2b. Add to Structure	_______________________
|_| 2c. Commercial structure
|_| 2d. Ag Building
|_| 2e. Industrial structure
|_| 2f. Renovations/repairs/maintenance
|_| 2g. Floodproofing
 |_| 3. Accessory Structure	_______________________
 |_| 4. Paving ________________________________ 
 |_| 5. Other Development (describe) ______________  
____________________________________________
	Cubic Yards
|_| 5a. Filling	________________________
|_| 5b. Dredging	________________________
|_| 5c. Excavation	________________________

		Cubic Yards
|_| 5d. Levee	________________________
|_| 5e. Drilling
	Number of Acres
|_| 6. Mining __________________________________
|_| 7. Dam: Water surface to be created ______________
|_| 8. Water Course Alteration 	_____________________
Note: Detailed description must be attached with copies of all applicable notifications, state and federal permits.
|_| 9. Storage of equipment or materials
|_| 10. Sewage Disposal System
|_| 11. Water Supply System
|_| 12. Other: Explain________________________________________
__________________________________________________________________________________________________________________________________________
Estimated Value of Proposed Development: $__________
If the development involves work on an existing structure, enter the Market Value of existing structure before improvements: $ ______________________________


SERVICE PROVIDERS Please indicate which of the following services are provided on the property
Sewage Disposal:	|_| Existing	|_| Proposed	|_| Not Applicable	Describe 				
Water Supply:	|_| Existing	|_| Proposed	|_| Not Applicable	Describe 				
Fire			|_| City		|_| Rural FD	|_| Other/None 	Describe 				
Access: 			|_| City street	|_| County road		Describe 						
The City of Pendleton relies on FIRM maps effective September 3, 2010.	 Please reference to NAVD 1988
Base Flood Elevation (BFE) at the site [Required for New Construction or Substantial Improvement] 			
Lowest floor elevation of proposed or existing structure [for New Construction or Substantial Improvement] 		
Elevation to which all utilities, including heating and electrical equipment will be protected from flood damage: 		
If proposed development is in an AE and cross section data is available in the Flood Insurance Study, please note the nearest cross section reference letter and elevation of base flood at nearest cross section above and below the site.
Cross Section Letter	Above Site 			Base Flood Elevation	Above Site 		
Below Site 						Below Site 		
FIRM Panel Number 	 Zone |_| A	|_| AE	|_| X	|_| Other 				
Basis of BFE determination in an unnumbered A Zone:
|_| From a Federal Agency: 	|_| USGS |_| USDA/NRCS |_| USACE |_| Other 					
|_| From a State Agency:	|_| ODOT |_| Other 									
|_| Established by Professional Land Surveyor		Name 								
|_| Established by Professional Engineer |_| HEC/RAS |_| HEC II |_| HY 7 |_| TR20 |_| TR55 |_| Quick-2
|_| Highest Known Water Level
|_| Other (Explain) ______________________________________________________________________________
Are other permits required from State or Federal jurisdictions?	|_| Yes	|_| No DHS- Health Division Plan Approval
If yes, are these other permits attached?				|_| Yes	|_| No	|_| Not Applicable

SUBMITTAL REQUIREMENTS

The following items must be with an application. If you need assistance completing the forms, please contact the Planning Department. If you do not have a copy of the deed to your property to verify ownership, contact the Umatilla County Office of County Records at (541) 278-6236 or www.co.umatilla.or.us/records.htm
1. Original, signed Application form. This information is public record and must be reproduced so please type or write clearly using dark ink. Electronic submittals are encouraged.
2. All information required in Section 113 of the Zoning Ordinance (included below)
3. All information required in Section 131 (E) of the Zoning Ordinance for application submittal (included below)
4. All information required in Ordinance No. 3791 (the Floodplain Ordinance), available at www.pendleton.or.us
5. Submittal of an accompanying Conditional Use Application, unless waived by the Director
6. The appropriate fee.

The applicant bears the burden of proof to show that all applicable approval criteria are satisfied,
including submittal of associated permits/approvals from State, Tribal and/or Federal agencies.

Substantial Improvement is defined as any reconstruction, rehabilitation, addition or other improvement 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. Please refer to Ordinance No. 3791 Section 2 for complete definitions of New Construction and Substantial Improvement.

NOTE: Generally, applications for development within the Umatilla River Subdistrict and/or within Special Flood Hazard Areas are processed as a Type III (Conditional Use) application. If you are contemplating development within the U-R Subdistrict and/or a Special Flood Hazard Area, please complete an application for a Conditional Use as part of your application. You will only be charged a fee for the Conditional Use application.

APPLICANT CERTIFICATION	The applicant understands and agrees that:
· The permit applied for, if granted, is issued on the representations 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 any premises described for any purposes or in any manner prohibited by the ordinances, codes, or regulations of the City;
· The applicant hereby gives consent to the City Planner and/or Building Official to enter and inspect activity covered under the provisions of the City of Pendleton Floodplain Ordinance (No. 3791);
· If issued, the permit 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 one year of issuance.

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

Owner:       Date:       Signature 					

Authorized Agent:       Date:       Signature 					

Date Received 	 Fee Paid: 	 Reviewed by: 				
Flooding Source (name of water body.): ______________________________________________________________
 AE Zone  A1-30 Zone  A Zone  FRINGE  FLOODWAY ( 		 width of floodplain in A Zone)

Permit # 				Issued by 					 Date 				


APPROVAL CRITERIA
Development within Special Flood Hazard Areas is regulated by the City of Pendleton Floodplain Ordinance (No. 3791). For the full text of Ordinance 3791 please refer to it directly. Development in or near the Umatilla River and its tributaries is also regulated by the Umatilla River Subdistrict overlay, contained in Article XVII of the City of Pendleton Zoning Ordinance (No. 3250).
1.	Application Stage 
a.	Plans in duplicate drawn to scale with elevations of the project area and the nature, location, dimensions of existing and proposed structures, earthen fill placement, storage of materials or equipment and drainage facilities; 
b.	Delineation of flood hazard areas, floodway boundaries including base flood elevations, or flood depth in AO zones, where available;
c.	For all proposed structures, elevation in relation to the highest adjacent grade and the base flood elevation, or flood depth in AO zones, of the:
1. lowest enclosed area, including crawlspace or basement floor;
2. top of the proposed garage slab, if any, and; 
3. next highest floor; 
d.	Locations and sizes of all flood openings in any proposed building; 
e.	Elevation to which any non-residential structure will be flood-proofed;
f.	Certification from a registered professional engineer or architect that any proposed non-residential flood-proofed structure will meet the flood-proofing criteria of the NFIP and building codes;
g.	Description of the extent to which any watercourse will be altered or relocated as a result of a proposed development;
2.	Construction Stage
a.	For all new construction and substantial improvements, the permit holder shall provide to the Floodplain Administrator an as-built certification of the floor elevation or flood-proofing level immediately after the lowest floor or flood-proofing is placed and prior to further vertical construction;
b.	Any deficiencies identified by the Floodplain Administrator shall be corrected by the permit holder immediately and prior to work proceeding. Failure to submit certification or failure to make the corrections shall be cause for the Floodplain Administrator to issue a stop-work order for the project. 
3.	Certificate of Occupancy 
a.	In addition to the requirements of the building codes pertaining to certificate of occupancy, prior to the final inspection the owner or authorized agent shall submit the following documentation that has been prepared and sealed by a registered surveyor or engineer,
1. For elevated buildings and structures in non-coastal Areas of Special Flood Hazard (A zones), the as-built elevation of the lowest floor, including basement or where no base flood elevation is available the height above highest adjacent grade of the lowest floor;
2. For buildings and structures in coastal Areas of Special Flood Hazard (V zones), the elevation of the bottom of the lowest horizontal structural member supporting the lowest floor, and;
3. For buildings and structures that have been floodproofed, the elevation to which the building or structure was floodproofed.
b.	Failure to submit certification or failure to correct violations shall be cause for the Floodplain Administrator to withhold a certificate of occupancy until such deficiencies are corrected. 
4.	Expiration of Floodplain Development Permit
a.	A floodplain development permit shall expire 180 days after issuance unless the permitted activity has been substantially begun and thereafter is pursued to completion.
b.	Commencement of work includes start of construction, when the permitted work requires a building permit

Section 47. Watercourse Alterations 
A water course is considered altered when any change occurs within its banks, including installation of new culverts and bridges, or size modifications to existing culverts and bridges (as shown on effective FIRM).
1. The bankfull flood carrying capacity of the altered or relocated portion of the water course shall not be diminished. Prior to issuance of a floodplain development permit, the applicant must submit a description of the extent to which any water course will be altered or relocated as a result of the proposed development and submit certification by a registered professional engineer that the bankfull flood carrying capacity of the water course will not be diminished. 
2. Adjacent communities, the U.S. Army Corps of Engineers, Oregon Department of State Lands, and Oregon Department of Land Conservation and Development must be notified prior to any alteration or relocation of a water source. Evidence of notification must be submitted to the floodplain administrator and to the Federal Emergency Management Agency.
3. The applicant shall be responsible for providing the necessary maintenance for the altered or relocated portion of the water course so that the flood carrying capacity will not be diminished.
4. The applicant shall meet the requirements to submit technical data in Subsections (1) and (2) of Section 45 of this Ordinance (Temporary Structures, Storage, and Bridges) when an alteration of a watercourse, including the placement of culverts, results in the relocation or elimination of the special flood hazard area.

City of Pendleton Unified Development Code (Ord. No. 3485) Umatilla River Subdistrict

7.06.1	Description and Purpose. The Umatilla River Subdistrict is intended to encourage the appropriate development of tracts of land lying adjacent to and within 75 feet of the 100 year floodway of the Umatilla River, and adjacent to and within 50 feet of the 100 year floodway of its tributaries; thereby promoting land uses compatible with the existing and potential open-space and recreational utilization of the river system, and to further the development of the Umatilla River Parkway.

7.06.2	Development Standards. 
A.	Land uses within the Umatilla River Subdistrict shall comply with the provisions of the underlying zone. However, new development within the subdistrict that requires the obtaining of a permit under the provisions of the Structural or other Specialty Code, or that requires excavation or fill within the boundaries of the U-R subdistrict shall be reviewed by the Planning Director for referral to the Planning Commission as set forth in B below.
B.	If in the opinion of the Director of Planning and Building the proposed structure or use falls within three or more of the criteria below, it shall require a Conditional Use permit; if less than three, a discretionary approval of the Commission is required:
1.	The construction is valued at $5,000 or more;
2.	The construction is two hundred fifty (250) square feet in area or over;
3.	The construction exceeds a height of fifteen (15') feet;
4.	The construction has potential visual, audible, or odoriferous impacts.
5.	The construction involves excavation, fill or other alteration of the landscape included within the Umatilla River Subdistrict.
6.	The construction has a potential negative impact on fish or wildlife, or an archeological resource.
C.	In evaluating a proposed development within the U-R subdistrict, whether during a public hearing or public meeting, the Commission shall base its decision to approve, conditionally approve, or deny, on all the following criteria:
1.	Consistency with the policies of the Comprehensive Plan;
2.	Consistency with the purpose statement of Section 7.06.1;
3.	Recommendations received from agencies with expertise in addressing potential impacts;
4.	An evaluation of the economic, social, environmental and energy consequences of the permit request as defined by OAR 660-16-000.
D.	Developers should be made aware in the permit process of the potential for discovering archaeologically significant areas along the river system corridor. If an archeological find is made, the construction shall cease for a maximum of ninety (90) days to allow a qualified archeologist to determine the importance of the find and develop a plan to preserve the site’s value. If a plan acceptable to the Planning Commission is developed, construction may be halted for a maximum period of one (1) year to allow for preservation of the resource.


FLOOD HAZARD DEVELOPMENT PERMIT - PART I
[image: PENDLETO]
City of Pendleton, Oregon
(For New Construction or Substantial Improvements)

For New Construction or Substantial Improvement of any structure, this Flood Hazard Development Permit allows construction only up to the establishment of the lowest floor. This permit is issued based on documentation that the information provided in the Flood Hazard Development Permit Application is in compliance with the City of Pendleton Floodplain Ordinance (No. 3791). Once the lowest floor is established, the permittee must provide an Elevation Certificate establishing the as-built lowest floor elevation. When the Floodplain Administrator finds the documentation in the Elevation Certificate to be in compliance with the Floodplain Management Ordinance, the Part II Flood Hazard Development Permit shall be issued. The Part II Permit must be issued in order for construction to continue.

This Part I Flood Hazard Development Permit is hereby issued as provided under the City of Pendleton Floodplain Ordinance (No. 3791).

Tax Map: 						 Lot #(s): 							

Project Description: 													

The permittee understands and agrees that:
· The permit allows construction only up to the establishment of the lowest floor. Following establishment of the lowest floor (including basement) the permittee will submit an Elevation Certification certifying the elevation of the lowest floor and receive a Part II Permit for authorization of the remainder of the structure.
· 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 any 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 authorized building officials to enter and inspect activity covered under the provisions of the City of Pendleton Floodplain Ordinance (No. 3791);
· 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 in the attachments to this permit are a true description of the existing property and the proposed development project.

Owner: 										 Date: 				
				Signature

Authorized Agent: 									 Date: 				
				Signature

Issued by: 						 Permit #: 			 Date: 				

The applicant bears the burden of proof to show that all applicable approval criteria are satisfied,
including submittal of associated permits/approvals from State, Tribal and/or Federal agencies.

FLOOD HAZARD DEVELOPMENT PERMIT - PART II
[image: PENDLETO]
City of Pendleton, Oregon
(For completion of New Construction or Substantial Improvements)

The following information has been submitted and found compliant with the City of Pendleton Floodplain Ordinance (No. 3791):

|_|	FEMA Elevation Certificate Form 81-31

A Part II Flood Hazard Development Permit is hereby issued as provided under City of Pendleton Floodplain Ordinance (No. 3791).

Tax Map: 						 Lot #(s): 							

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 any 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 in the attachments to this permit are a true description of the existing property and the proposed development project.

Owner Signature: 										 Date: 			
				

Authorized Agent Signature: 									 Date: 			


Issued by: 						 Permit #: 				 Date: 			

The applicant bears the burden of proof to show that all applicable approval criteria are satisfied,
including submittal of associated permits/approvals from State, Tribal and/or Federal agencies.

OFFICE USE ONLY. 						This institution is an equal opportunity provider and employer.
120 day time limit		Accepted as complete 				Final decision by 				
DLCD 45-day notice required	Y/N 	Date mailed 				Date of first hearing 			
Planning Commission hearing date 							Notice mailed 				
Notice to media 			Publication date 					Emailed 					
Notice of Decision 		Date mailed 					Appeal deadline 				
Associated applications 													


2
City of Pendleton Floodplain/Umatilla River Subdistrict Application form
image1.jpeg
Y

WEA INCORPORATED


