FLOOD ZONE REQUIREMENTS

Baker County Flood Damage Prevention Ordinance Helpsheet

[image: image1.png]

The Flood Insurance Rate Maps (FIRM) produced by the Federal Emergency Management Agency (FEMA) and the U.S. Army Corps of Engineers show areas within the base flood elevation, also referred to as the ‘100-year flood plain’. The “100-year flood plain” (Base Flood Elevation) does not mean there will be a flood once every one hundred years, but that in any given year, there is a 1% chance of flooding. The FIRM maps were last updated for Baker County in 1988.

The Planning Department implements the National Flood Insurance Program (NFIP), which makes federally backed flood insurance available to eligible buildings in Baker County through private insurance providers. According to FEMA, the Base Flood Elevation (BFE) is the “elevation shown on the Flood Insurance Rate Map for Zones AE, AH, A1-A30, AR, AR/A, AR/AE, AR/A1-A30, AR/AH, AR/AO, V1-V30, and VE that indicates the water surface elevation resulting from a flood that has a one percent chance of equaling or exceeding that level in any given year.” High-risk areas (designated as A, AE, AH, AO) have a 26% chance of experiencing a flood during the life of a 30-year mortgage, which makes flood insurance important. According to Section 5.1-5 of the Baker County Flood Damage Prevention Ordinance, “a failure to elevate at least two feet above grade in these zones may result in higher insurance rates.” Typical home insurance usually does not cover flood damage, but flood insurance may be available as an additional option to your policy. Please contact your insurance provider for more information regarding flood insurance policies.

The Planning Department’s role of properly and appropriately implementing the Flood Damage Prevention Ordinance is important so Baker County can remain eligible for federally backed flood insurance. According to Section 4.1-1 of the Baker County Flood Damage Prevention Ordinance “A development permit shall be obtained before construction or development begins within any area of special flood hazard established in Section 3.2. The permit shall be for all structures including manufactured homes, as set forth in the “Definitions”, and for all development including fill and other activities, also set forth in the “Definitions”. As defined in the “Definitions” for the Baker County Flood Damage Prevention Ordinance, structures are considered “a walled and roofed building including a gas or liquid storage tank that is principally above ground.” Alterations to structures within any area of special flood hazard (as established in Section 3.2) shall be defined as Substantial or Non-Substantial Improvements.
· What is a Substantial Improvement?

Any repair, reconstruction, or improvement of a structure where the cost equals or exceeds 50% of the market value of the structure either:

1) before the improvement or repair is started, or

2) if the structure has been damaged and is being restored, before the damage occurred.

**Substantial Improvement is considered to occur when the first alteration of any wall, ceiling, floor, or other structural part of the building commences, whether or not that alteration affects the external dimensions of the structure.

**Substantial Improvement does not include (1) any project for improvement of a structure to comply with existing state or local health, sanitary or safety code specifications which are solely necessary to assure safe living conditions; or (2) any alteration of a structure listed on the National Register of Historic Places or a State Inventory of Historic Places.

· Substantial Improvements to a Non-Conforming Structure:
1) If your home was built prior to floodplain regulations with the lowest floor being below the base flood elevation, and the plan is to do an addition which is a substantial improvement, the substantial improvement will need to be built elevated to or above the base flood elevation.

**Note: A certificate of elevation will be required prior to the Planning Department issuing Zoning Clearance.

2) Second Story Additions: If your home was built prior to floodplain regulations with the lowest floor being below the base flood elevation, and you plan to do an addition which is a substantial improvement as a second story, the substantial improvement (the second story only) will need to be elevated to or above the base flood elevation.

**Note: A certificate of elevation will be required prior to Planning Department issuing Zoning Clearance.

3) Substantial Improvement to a Non-Conforming Structure—Interior Remodel: If the home was built prior to floodplain regulations with the lowest floor being below the 100 year floodplain height, and you plan to do an interior remodel which is a substantial improvement, the entire structure will need to be raised so that the lowest floor is elevated to or above the base flood elevation.

**Note: A certificate of elevation will be required prior to the Planning Department issuing Zoning Clearance.

4) Non-Substantial Improvement to a Conforming Structure: If the home was built in compliance with floodplain regulations, and you plan to do a non-substantial improvement, the improvement will have to comply with the floodplain standard applied to the home when the home was built.

**Note: A certificate of elevation will not be required prior to the Planning Department issuing Zoning Clearance.

5) Non-Substantial Improvement to a Non-Conforming Structure: If the home was built prior to floodplain regulations with the lowest floor being below the 100 year floodplain height, and you plan to do an addition which is a non-substantial improvement, the floodplain floor height requirements do not apply.

**Note: A certificate of elevation will not be required prior to the Planning Department issuing Zoning Clearance.

The Baker County Flood Prevention Ordinance Section 4.4 Variance Procedure provides provisions for individuals with unique or unusual circumstances who wish to construct a new structure or make a Substantial Improvements to an existing structure in a flood zone. Please contact the Baker County Planning Department for more information regarding the Variance procedure.

For more questions regarding structures located in a flood zone, please contact:

BAKER COUNTY DEPARTMENT of
PLANNING &

COMMUNITY DEVELOPMENT
1995 Third Street

Baker City, Oregon 97814

Phone: 541-523-8219, Fax: 541-523-5925
Base Flood Elevation

Existing Structure

Proposed

Addition

Existing Structure

Base Flood Elevation

Proposed Addition

Base Flood Elevation

Existing Structure

Proposed Remodel

Base Flood Elevation

Existing Structure

Proposed Addition

Base Flood Elevation

Existing Structure

Proposed Addition

