
Application #____________________
(For Office Use Only)
Albany Dougherty Floodplain Management Review Board

Special Use Permit Application

240 Pine Avenue, Suite 300, Albany, GA Ph: 229-438-3901 Fax: 229-438-3965 Website: www.albany.ga.us
· Applications and accompanying materials may be submitted to Planning and Development Services between 8 am to 5 pm Monday – Friday.

· A complete application with required information and accompanying materials must be submitted by the 10th of the month to be considered for the following month’s meeting.

Section A: Owner and Property Information

 FORMCHECKBOX
 Located in the City of Albany FORMCHECKBOX
 Located in Dougherty County Date Submitted:     

Property Address:     
Subdivision or Development Name:      
Legal Description:     
Parcel Number:      

Name of Applicant:      
Mailing Address:      
Telephone:      
Fax:      
Email:      
Property Owner(s):      
Mailing Address:      
Telephone:      

Section B: Proposed Project Information

Zoning District:      
Proposed use permitted in the zone: FORMCHECKBOX
 Yes FORMCHECKBOX
 No

Description of proposed project (check all that apply):
 FORMCHECKBOX
 New Structure FORMCHECKBOX
 Addition FORMCHECKBOX
 Remodel FORMCHECKBOX
 Redevelopment FORMCHECKBOX
 Mobile Home/Building

 FORMCHECKBOX
 Attached Garage FORMCHECKBOX
 Accessory Structure FORMCHECKBOX
 Fill FORMCHECKBOX
 Excavation FORMCHECKBOX
 Change of Use
A Special Use Permit is requested to allow the following:
      

Square feet of structure(s):     
Number of Units:      
Critical Facility: FORMCHECKBOX
 Yes FORMCHECKBOX
 No

Type of Foundation (check one):
 FORMCHECKBOX
 Slab-on-Grade FORMCHECKBOX
 Raised Slab FORMCHECKBOX
 Crawl Space FORMCHECKBOX
 Enclosed Area Not Sub-grade FORMCHECKBOX
 Other (describe)     
Sanitary Facilities: FORMCHECKBOX
 Sanitary Sewer FORMCHECKBOX
 Septic Tank

Water supply: FORMCHECKBOX
 Well FORMCHECKBOX
 City Water FORMCHECKBOX
 Community Water

Section C: Floodplain Information

All Elevations Must Be In NAVD 88

Floodway Fringe: FORMCHECKBOX
 Zone A/100 Year Floodplain FORMCHECKBOX
Zone AE/100 Year Floodplain BFE:      

Source of BFE: FORMCHECKBOX
 FIS Profile FORMCHECKBOX
 FIRM FORMCHECKBOX
 Community Determined FORMCHECKBOX
 Other      

Regulatory Flood Elevation (highest BFE + freeboard:      
(Freeboard requirements are one foot in the city and three feet in the county)

Floodway: FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If yes, attach the “no-rise” technical evaluation and certification by a licensed Professional Engineer Attached: FORMCHECKBOX
 Yes FORMCHECKBOX
 No

Section D: Regulatory Requirements

Structure is: FORMCHECKBOX
 Elevated FORMCHECKBOX
 Flood-proofed FORMCHECKBOX
 Vented FORMCHECKBOX
 N/A

If flood-proofed, describe method:      

Lowest living space floor elevation:      

If ductwork is within the crawlspace or enclosure, lowest elevation of ductwork:      
Completed Elevation Certificate Attached: FORMCHECKBOX
 Yes FORMCHECKBOX
 No

Filing a CLOMR or LOMR: FORMCHECKBOX
 Yes FORMCHECKBOX
 No

Other Local, State And Federal Permits Or Approvals Required For This Proposed Development:

 FORMCHECKBOX
Variance(s): Application # and date approved:      
 FORMCHECKBOX
Soil and Sedimentation Control

 FORMCHECKBOX
Army Corps of Engineers Section 404 Wetlands Permit
 FORMCHECKBOX
 Other      
 FORMCHECKBOX
Other      
 FORMCHECKBOX
Other      
Albany/Dougherty Floodplain Management Review Board

Special Use Permit Application

Application Checklist:
 FORMCHECKBOX
 Map in duplicate drawn to scale showing the curvilinear line representing the regulatory flood elevation, dimensions of the lot, existing structures and uses on the lot and adjacent lots, soil types, existing flood control and erosion control works, existing drainage elevations and ground contours, location and elevation of existing streets, water supply and sanitary facilities, and other pertinent information.
 FORMCHECKBOX
 A preliminary plan showing the approximate dimensions, elevation and nature of the proposed use, amount, area and type of proposed fill; area and nature of proposed grading or dredging, proposed flood protection or erosion control works, proposed drainage facilities, proposed roads, sewers, water and other utilities, specifications for building construction and materials included in the flood-proofing.

 FORMCHECKBOX
 8 x 11 copy of the map
 FORMCHECKBOX
 In the event the applicant is someone other than the current owner of the property, the applicant must attach a letter of authorization signed by the current owner(s) of the property authorizing the filing of this application.

The Review Board may request additional information in order to hear and make a decision on this application.

The Review Board shall determine the specific flood or erosion hazard at the site and shall evaluate the suitability of the proposed use in relation to the flood hazard.

The Review Board shall consider the technical evaluation of the City Engineer if the property is in the city, or County Public Works Department, if the property is in the county, as well as all relevant factors and standards in the Floodplain Management Ordinance.

The Review Board shall address each factor listed in the Floodplain Management Ordinance Article 4, Sections G (7) a. through l.

I hereby authorize the Planning & Development Services, City Engineering, County Public Works staff and members of the Floodplain Management Review Board to inspect the premises of the above described property as part of the application review process. I also authorize the Planning and Development Services staff to place a public notice sign on the premises as required by law. I hereby depose and say that all statements herein, and attached statements submitted, are true and accurate to the best of my knowledge and belief.

Sworn and subscribed to me this day the of , the year .

Signature of applicant:
Notary Public:

My commission expires: ______ of .
Office Use Only
Complete application and all checklist requirements have been met

Planner: __ Date: ________________________________

Floodplain Administrator: ____________________________ Date: ________________________________

Comments:___
Package to Board Members:

Planning Department Staff Report, including maps and other exhibits
Technical evaluation of City Engineer or County Public Works Department
Ordinance Section G (7) factors
Application and attachments

PAGE
4

