RESOLUTION OF INTENT

WHEREAS, certain areas of <community name> are subject to periodic flooding, or flood-related erosion, causing serious damage to properties within these areas; and

WHEREAS, relief is available in the form of federally guaranteed flood insurance as authorized by the National Flood Insurance Act of 1968, and

WHEREAS, it is the intent of this COUNCIL to require the recognition and evaluation of flood, or flood-related erosion hazards in all official actions relating to the land use, BUILDING CONSTRUCTION, REPAIR, and REMODELING in areas having these hazards; and

WHEREAS, this body has the legal authority to adopt land use and control measures to reduce future flood losses pursuant to (CITE APPROPRIATE SECTION OF STATE LAW AND OTHER RELEVANT AUTHORITY.)
NOW, THEREFORE BE IT RESOLVED, that this COUNCIL hereby:

Assures the Federal Insurance Administration that it will enact as necessary, and maintain in force in those areas having flood, or flood-related erosion hazards, adequate land use and control measures with effective enforcement provisions consistent with the Criteria set forth in Parts 59, 60, and 65 of the National Flood Insurance Program Regulations (44 CFR): and

Vests <local administrator> with the responsibility, authority and means to:

a) Assist the Administrator, as requested in delineation of the limits of the area having specific flood, or flood-related erosion hazards.

b) Provide such information as the Administrator may request concerning present uses and occupancy of the floodplain, or flood-related erosion areas.

c) Cooperate with federal, state, and local agencies and private firms which undertake to study, survey, map, and identify floodplain, or flood-related erosion areas, and cooperate with neighboring communities with respect to management of adjoining floodplain, and/or flood-related erosion areas in order to prevent aggravation of existing hazards.

d) Upon occurrence, notify the Administrator in writing whenever the boundaries of the community have been modified by annexation or the community has otherwise assumed or no longer has authority to adopt and enforce floodplain management regulations for a particular area. In order that all Flood Hazard Boundary Maps and Flood Insurance Rate Maps accurately represent the community’s boundaries, include within such notification a copy of a map of the community suitable for reproduction, clearly delineating the new corporate limits or new area for which the community has assumed or relinquished floodplain management authority.

Appoints < local administrator > to maintain for public inspection and to furnish upon request for the determination of applicable flood insurance risk premium rates within all areas having special flood hazards identified on a Flood Hazard Boundary Map or Flood Insurance Rate Map, and certificates of flood-proofing, and information on the elevation (in relation to mean sea level) of the level of the lowest floor (including basement) of all new or substantially improved structures, and include whether or not such structures include a basement, and if the structures have been flood-proofed;

Agrees to take such other official action as may be reasonably necessary to carry out the objectives of the program.

DATE PASSED:

CERTIFICATION:

