Summary of differences between current and model floodplain ordinance

Difference areas are highlighted in red and yellow in the current and model floodplain respectively. One of the main differences is the sections are numbered differently, but in general contain the same information. Where applicable, I input the required Cherokee County Engineering Department & Zoning Board of Appeals text where applicable. Please review and let me know your comments. Afterwards, I can remove the highlighted areas for final format. Please note #7 below, this is a main difference that should be reviewed.

1) Pages 1-2 of model ordinance include a description; this is questionable as whether to include.

2) There is a slight variation in the beginning and table of contents area; however, a majority of the text is the same.

3) Page 2 of the current and page 4 and the adopted are slightly differed regarding the “basis for area of special flood hazard.
[bookmark: _GoBack]
4) Model references a licensed professional, current ordinance references by a registered professional engineer in the State of Georgia. I recommend the GA P.E. (page 3 and 5, current and model respectively)

5) Definition of Addition has been slightly updated (page 4 and 7, current and model respectively)

6) Definition of Area of Shallow Flooding has been slightly updated (page 4 and 7, current and model respectively).

7) Definition "Adjacent to floodplain", means those areas located within 25 horizontal feet from the future-conditions floodplain boundary, was added per recommendation in ordinance (see page 7 and 23). The 25 feet can be adjusted, this was just what I came up with to cover the LIDAR inaccuracies.

8) Definition of Area of Special Flood Hazard is expanded in the current ordinance: all floodplain and flood prone areas at or below the future-conditions flood elevation, and all other flood prone areas as referenced in Section 1.4. All streams with a drainage area of 100 acres or greater shall have the area of special flood hazard delineated. (page 4 and 7, current and model respectively)

9) Definition of “Accessory Structure” added in model ordinance page 7.

10) Definition of “Elevation Building” was modified slightly, the model ordinance does not contain the language: wall adequately anchored so as not to impair the structural integrity of the building during a base flood event (page 5 and 7, current and model respectively)

11) Definition of Flood Hazard Boundary Map has been omitted in the model ordinance (page 5 and 8, current and model respectively)

12) Definition of FIS slightly different, current states “Federal Insurance Administration on page 5, model states FEMA on page 8

13) Definition of floodway slightly different, current states containment without increasing the BFE more than 1 foot on page 5, model states without increasing the water surface elevation more than a designated height on page 8.

14) Definition of Functionally Dependent Use was expanded on page 8 of the model ordinance: The term includes only docking facilities, port facilities that are necessary for the loading and unloading of cargo or passengers, and ship building and ship repair facilities, but does not include long-term storage or related manufacturing facilities.

15) Definition of "Future-conditions Flood Elevation" in the model ordinance omits the following statement on page 8: the flood standard equal to or higher than the Base Flood Elevation.

16) Definition of highest adjacent grade slightly different, on page 6 & 8 in current and model respectively.

17) Definition of mean sea level slightly different on page 6 & 8 in current and model respectively.

18) Definition of NGVD is omitted in the model ordinance.

19) Definition of NAVD is omitted in the model ordinance.

20) Definition of substantial damage includes repetitive loss in the model ordinance, page 11

21) Definition of substantial improvement omits the following in the model ordinance on page 11, found on page 8 in the current ordinance: For the purposes of this definition, "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 building.

22) On page 10 and 13 in the current and model respectively, state and federal permits including Fdeeral Water Pollution Control Act was mentioned.

23) Under construction stage submittal requirements, on page 10 and 13 in the current and model respectively, the floodproofing requirement was expanded to include a FEMA floodproofing certificate, and an operation/maintenance plan.

24) Under Duties and Responsibilities of the Administrator, #6, on page 11 and 14 in the current and model respectively, floodproofing requirement was expanded, the Cherokee County Engineer shall review the operation/maintenance plan for a non-residential structure.

25) Under Duties and Responsibilities of the Administrator, #10 and 11 were added on page 15 in the model ordinance. All FIRM revisions shall be coordinated with GA DNR and FEMA, and review variance applications with the Cherokee County Zoning Board of Appeals.

26) Under Provisions for Flood Damage Reduction, #8 was added on page 19 in the model ordinance. It says that all proposed development shall include adequate drainage and stormwater management facilities.

27) Under Provisions for Flood Damage Reduction, #12 was added on page 19 in the model ordinance. It now includes gas and eclectic systems to be protected from impairment, safety hazards, etc. during flooding.

28) Under Provisions for Flood Damage Reduction, #15 was added which includes structure requirements when only a portion is located in the flood zone.

29) Under Provisions for Flood Damage Reduction, #16 was added on page 20 in the model ordinance. It basically states that all new subdivisions, shall be reasonably safe from flooding.

30) Under Building Standards for Structures and Buildings within the Future-Conditions Floodplain, non-residential structures, page 21 in the model ordinance. Floodproofing requirement was expanded, the Cherokee County Engineer shall review the operation/maintenance plan for a non-residential structure and the FEMA floodproofing certificate.

31) Under Building Standards for Residential Single-Lot Developments on Streams without Established Base Flood Elevations and/or Floodway (A-Zones), where data is not available from referenced sources, page 19 & 24 in the current and model respectively, flood opening requirements were slightly modified to equalize hydrostatic flood forces.

32) Under Building Standards for Areas of Shallow Flooding (AO-Zones), page 19 & 24 in the current and model respectively, flood opening requirements were slightly modified to equalize hydrostatic flood forces (similar to above)

33) Under Building Standards for Areas of Shallow Flooding (AO-Zones), page 24 in the model, the Floodproofing requirement was expanded, the Cherokee County Engineer shall review the operation/maintenance plan for a non-residential structure and the FEMA floodproofing certificate.

34) Under standards for subdivisions, the model ordinance clearly defined the highlighted sections on page 20 in the current previously; they were omitted accordingly.

35) Under conditions for variances, section b, the historic structure verbiage found in the current ordinance, page 22, was omitted on page 26 in the model ordinance. This was likely to reduce redundancy, since the text is found in section 4 under variance procedures in both ordinances.

36) Under conditions for variances, section c, insurance costs were added in the model ordinance on page 26, such costs may be as high as $25 for each $100 of insurance coverage provided.

37) Under conditions for variances, section d, records for variance actions will now also be reported to GA DNR upon request.

38) Under the notice of violation, section 6, the immediate danger section was omitted in the model ordinance (page 27): (except, that in the event the violation constitutes an immediate danger to public health or public safety, 24 hours’ notice shall be sufficient).

