MONROE COUNTY FLOODPLAIN ZONING

LAND USE APPLICATION INSTRUCTIONS

To apply for a Monroe County Land Use Permit please submit the following to:

Monroe County Planning & Zoning Department

Community Services Center, C-21A

14345 Co Hwy B, Suite 5
Sparta, WI 54656

Phone: 608-269-8939
Fax: 608-366-1809

1. Completed “Application for Land Use Permit”.
2. A certified survey map, subdivision plat or a plat of record showing the parcel of land for which the permit is requested (if available).

3. A sketch of the site on paper not less than 8½” by 11” and not more than 11” by 17”in size.

The sketch must include the following:

a. Direction indicating North

b. Location, dimensions, area and elevation of the lot.

c. Location of the ordinary high water mark of any abutting navigable waterways.

d. Location of any existing and proposed structures with distances measured from the lot lines, and center line of all abutting roads.

e. Location of any existing or proposed Private On-Site Wastewater Treatment Systems

f. Location of any existing or proposed private water supply systems (wells)

g. Location and elevation of existing or proposed access roads (driveways)

h. Location and elevation of parking and loading areas (if applicable)

i. Location of floodplain and floodway limits on the property

j. Location, dimensions and elevation of existing and proposed fill.

Also may be required if requested by the Planning and Zoning Department:

3. A floodplain encroachment study done by an engineering firm analyzing the elevation of a 100 year flood event with and without the proposed development (fill). No floodplain development shall increase the regional flood height by 0.01 foot or more. Flood profiles shall be calculated by the standard step method, using the Corps of Engineers HEC−2 or HEC-RAS computer model. The regional flood profile and changes to that profile caused by development in the floodplain as determined by the hydraulic model, shall be calculated to the nearest 0.01 foot.
4. Plan (surface view) showing elevation or contours of the ground; pertinent structure, fill or storage elevations; size, location and spatial arrangement of all proposed and existing structures on the site; location and elevations of roads, water supply and sanitary facilities; soil types and other pertinent information.

5. Building plans signed by a registered professional engineer or register architect certifying that the proposed structure meets the floodproofing requirements of Section 50-229 of the Monroe County Code of Ordinances.

6. Any other specifications that might be required to determine compliance to chapter 50 for buildings, filling, dredging, channel improvement, storage of materials, water supply and sanitary facilities.
Certificate of Compliance is required before use or occupancy of the land or building. Once work is completed the applicant shall submit a Certificate of Elevation signed by a register professional engineer or register land surveyor that the fill, lowest floor and/or floodproofing elevations are in compliance with the permit issued.
Instructions for filling out application.

Under: Proposed Work: Check all that apply.

Building

-New, Addition, Alteration, Repair, Replacement and Moving: These all apply to an existing or proposed building(s). Check which one applies (if applicable).

Flood District: Indicate the elevation based on the United States Geological Strata numbers (USGS)
-Regional FF is Regional Flood Fringe
-Regional FW is Regional Floodway.

-RFE is Regional Flood Elevation.

-Top of Fill Please fill in the elevation of the top of the fill that will be placed on your property.

-First Floor. Please indicate the elevation of the first floor of the proposed structure. Must be at least 2 feet higher than RFE(USGS) for dwellings meant for human habitation.
-FIRM Zone is the area on the Flood Insurance Rate Map that your development is in. Please indicate the applicable Zone.
Area& Cost
-Sq. Feet of Structure: Please indicate the square footage of the proposed building(s) (if applicable)

-# Bedrooms: Please indicate the number of bedrooms the proposed house will have (if applicable)

-Date Assessed: This line is for existing non conforming structures. Please indicated the date that the value of the structure was assessed.

-Ass. Cost $: This line is also for existing non-conforming structures. Please list the assessed value of the structure.

-Cost of Project $: Please indicate the estimated cost for the development. This applies to all Land Use Permits.

-Sqft. Of Fill: Please indicate the square footage of the area to be filled. (if applicable)
-Z. Permit # is Zoning Permit number. Please fill in the number of your Shoreland Zoning permit (if applicable). Shoreland Zoning Permits must be obtained for any proposed buildings or alterations of existing buildings. A Shoreland zoning permit may also be required for filling and grading.

-S. Permit # is Sanitary Permit number. Please fill in the number of your sanitary permit (if applicable). A Sanitary Permit is required in instances involving building(s) meant for human habitation that will have plumbing fixtures inside.

