

	FLOODPLAIN MANAGEMENT 101

	<h2>FLOOD DAMAGE PREVENTION ORDINANCE</h2>

	<h2>FLOOD DAMAGE PREVENTION ORDINANCE</h2>

	<ul style="list-style-type: none"> ● Legal means for communities to set standards for regulating floodplain development ● Dependent upon type of mapping ● Based on 44 Code of Federal Regulations (CFR) Section 60.3

	<h2>WHAT MUST ORDINANCE INCLUDE</h2>
	<ul style="list-style-type: none"> ● To participate in NFIP, community must adopt development regulations that at minimum meet federal and state floodplain management requirements ● Ordinance must: <ul style="list-style-type: none"> ○ Be legally enforceable ○ Apply uniformly to all floodplain areas ○ Take precedence over less restrictive, community ordinances or codes

	<h2 style="text-align: center;">LOCAL FACTORS TO CONSIDER</h2>
	<ul style="list-style-type: none"> ● Extent & severity of flooding ● Amount of land subject to flooding ● Type, amount & location of existing floodplain development ● Future growth/development patterns ● Detail of floodplain maps ● Need to protect natural resources

	<h2 style="text-align: center;">INCORPORATING NFIP DATA INTO LOCAL ORDINANCES</h2>
	<ul style="list-style-type: none"> ● Must include restrictions to development within floodplain areas ● Extent to which restrictions are set directly tied to available floodplain maps and studies (best available data) ● Standards outlined in CFR 60.3 (a) – (e)

	<h2 style="text-align: center;">COMMUNITY WITHOUT FLOODPLAIN DATA <i>SECTION 60.3 (A) - NO MAP</i></h2>
	<ul style="list-style-type: none"> ● Permits for all proposed construction ● Review proposed developments ● Review permit applications ● Review subdivision proposals & all new developments ● Require new & replacement water supply systems to minimize infiltration of floodwaters ● Require sanitary sewage & on-site disposal systems be protected

	<p style="text-align: center;">COMMUNITY WITH FHBM (A ZONES)(NO BFE, FW, V) <i>SECTION 60.3 (B)</i></p>
	<ul style="list-style-type: none"> ● Permits for development in mapped flood hazard area ● Require developments in flood hazard area to meet standards ● Review permit applications ● Review subdivision proposals & all new developments ● Require new & replacement water supply systems to minimize infiltration of floodwaters ● Require sanitary sewage & on-site disposal systems be protected

	<p style="text-align: center;">COMMUNITY WITH SFHA, ZONES A, AE, AH, AO (BFE'S) <i>SECTION 60.3 (C)</i></p>
	<ul style="list-style-type: none"> ● Require everything in 60.3 (a) and (b) ● Require elevation of lowest floor to or above BFE for residential ● Require elevation or floodproofing to or above BFE for commercial ● Certification by registered engineer ● Fully enclosed areas below elevated lowest floor automatically equalize (vents) ● Manufactured homes lowest floor elevated to or above BFE and anchored

	<p style="text-align: center;">COMMUNITY WITH SFHA, ZONES A, AE, AH, AO (BFE'S) <i>SECTION 60.3 (C)</i></p>
	<ul style="list-style-type: none"> ● Require elevations of residential structures in AO Zones to or above the depth number or at least 2 feet if no depth number on FIRM ● Require within A99 Zones on FIRM the standards of 60.3(a)(1)-(a)(4)(i) and 60.3(b)(5)-(b)(9) ● Until Floodway is designated, permit no development within Zones A or AE unless it is demonstrated that WSEL will not increase by more than 1 foot ● Require adequate drainage for structures in AH or A0 Zones

	<p style="text-align: center;">COMMUNITY WITH SFHA, ZONES A, AE, AH, AO (BFE's) <i>SECTION 60.3 (C)</i></p>
	<ul style="list-style-type: none"> ● Require manufactured homes be placed in SFHA with their lowest floor at or above the BFE or the chassis 36 inches above grade and anchored ● Require that recreational vehicles placed in SFHA: <ul style="list-style-type: none"> ○ Be there < 180 days, ○ Be fully licensed and road ready, OR ○ Meet requirements of 60.3(b)(1) and 60.3(c)(6)

	<p style="text-align: center;">COMMUNITY WITH SFHA & FLOODWAY <i>SECTION 60.3 (D)</i></p>
	<ul style="list-style-type: none"> ● Meet previous requirements ● Adopt floodway ● Prohibit encroachments within floodway unless engineering study shows no rise in WSEL

	<p style="text-align: center;">COMMUNITY WITH SFHA & COASTAL <i>SECTION 60.3 (E)</i></p>
	<ul style="list-style-type: none"> ● Meet previous requirements ● Require new or substantially improved structures within Zones V and VE to elevate bottom of the lowest structural member of lowest floor ● Require new construction in V Zones to be landward of mean high tide ● Require new or substantial improvements in V Zones to be elevated above BFE and anchored for wind and water loads and certified by an engineer

	<p style="text-align: center;">COMMUNITY WITH SFHA & COASTAL SECTION 60.3 (E)</p>
	<ul style="list-style-type: none"> ● Require space below lowest elevated floor be free of obstruction or have breakaway walls that won't cause structural support damage ● No fill for structural support ● No man-made alterations of sand dunes which would increase flood damage ● Require newly placed or substantially improved manufactured homes to meet these requirements

	<p style="text-align: center;">COMMUNITY WITH SFHA & COASTAL SECTION 60.3 (E)</p>
	<ul style="list-style-type: none"> ● Require that recreational vehicles placed in SFHA: <ul style="list-style-type: none"> ○ Be there < 180 days, ○ Be fully licensed and road ready, OR ○ Meet requirements of 60.3(b)(1) and 60.3(e)(2)-(e)(7) ● Permits for development in mapped flood hazard area

	<p style="text-align: center;">HIGHER STANDARDS</p>
	<ul style="list-style-type: none"> ● Freeboard – Require lowest floor to be elevated 1', 2', or 3' above BFE ● Detention – Require pre-development conditions be maintained by mitigation ● Zero Rise Floodway – No net increase ● Elevation requirements in Zones B, C & X ● BFE and Floodway based on future or fully developed conditions ● Setback – no development within 50' or 100' of floodway boundary ● Dedication – floodway and/or floodplain must be dedicated to community as open space

REFERENCES

- www.twdb.state.tx.us
- www.fema.gov
