	Wake County Environmental Services Department
Water Quality Division, Watershed Management Section
336 Fayetteville St. P.O. Box 550 Raleigh, NC 27602
TEL 919 856-7400 FAX 919 743-4772

	PPR – Pre-submittal Plan Review Checklist

	Wake County Environmental Services Department
Water Quality Division, Watershed Management Section
336 Fayetteville St. P.O. Box 550 Raleigh, NC 27602
TEL 919 856-7400 FAX 919 743-4772

	SFRSW – Single Family Residential Stormwater (Deviation) Submittal Checklist

	 Applicant Name
	
	Applicant Contact Info
	

	Subdivision and Lot Number
	
	Parcel Identification Number (PIN)
	
	

Building Permit Number
	

	
Maximum Impervious Surface Area (MISA) SF
	
	Existing Impervious SF
	
	Proposed Impervious SF
	

	Submittal Package Requirements
Applicant shall select all items below and provide with the submittal.

	|_|
	1.
	Application to Deviate (all inspections on hold, until this form is received)

	|_|
	2.
	$400 review fee (Required to initiate processing)

	|_|
	3.
	Volume calculations of stormwater to be managed (Impervious SF over MISA * 3”)

	|_|
	4.
	Stormwater Management Plan (SMP)
Plan shall comply with the current Wake County stormwater regulations outlined in Article 9 Stormwater Management of the Wake County Unified Development Ordinance (UDO) and designed according to the Wake County Stormwater Manual: Submittal and Design Guidance. A site plan which includes the entire lot, drawn to scale, with the following:

	
	|_|
	a.
	Location, type and relevant dimensions and capacities of stormwater management structures and other devices

	
	|_|
	b.
	All existing and proposed impervious surfaces shall be clearly delineated and listed in sq. ft.
and as a percentage of the total net lot size listed.

	
	|_|
	c.
	Delineate area of impervious surface to be directed to the stormwater device.

	
	|_|
	d.
	Show how the stormwater will reach device; pipe network or swale. Show discharge point from device to swale, rear of property, etc.

	
	|_|
	e.
	Lot lines with dimensions and road frontage delineated; existing or proposed driveways, parking spaces and walkways, with width and surface material described.

	
	|_|
	f.
	All existing and proposed buildings or other structures, with overall dimensions given and
their setback(s) from nearest property lines clearly delineated

	
	|_|
	g.
	Existing or proposed well, septic tank and drain field location(s) or sewer and water easements and proposed connection location(s).

	
	|_|
	h.
	All surface waters; FEMA 100-year flood fringe and floodway lines (or approximate 100-year flood line in unnumbered A Zones); flood hazard soils areas (adjust flood hazard soils to Wake County topography or field surveyed low points as appropriate); wetlands; reserved open spaces; the location, dimensions and arrangements of all drainageways, watershed, riparian, and other buffers and their associated required setbacks; the location of any existing or proposed easements (widths listed).

	
	|_|
	i.
	A title block indicating parcel identification number (PIN), north arrow and scale of the site plan, bar scale (for preliminary plans, indicate that it is a preliminary plan), name of Professional Land Surveyor, Landscape Architect, Professional Engineer, the landowner or his authorized agent’s, signature, and for licensed professionals, seal of the person who prepared the plan, date map prepared (and any revision dates).

	
	|_|
	j.
	[bookmark: _GoBack]Stormwater device plan and profile views detailing proposed elevations, slopes, vegetation, orifice sizing, weirs, and other elements that meet minimum device standards.

	Standards and Requirements
By marking items with an “X”, applicant acknowledges procedures and requirements to be applied to the proposed development.

	
	5.
	The stormwater planning process can occur in parallel with the on-site wastewater design. However, the stormwater devices may not be placed in well, septic or repair areas. The on-site approval shall preclude the stormwater plan approval.

	
	6.
	Following SMP approval, Environmental Services will prepare a Letter of Conditional Approval and place the building permit on a final hold for a CO pending conditions of approval.

	Conditions of Approval

	|_|
	7.
	A final (asbuilt) site plan will be required prior to the issuance of a Certificate of Occupancy (CO). For as-built final plans, indicate that it is an as-built plan and provide name of the Professional Land Surveyor who prepared the plan, his signature and seal and date map prepared (and any revision dates). Asbuilt plans shall include the following:

	
	|_|
	a.
	If parcel is less than 5 acres, scales of 1" = 30', 40', 50', 60' or 100' are acceptable.

	
	|_|
	b.
	A detailed impervious summary for the lot

	
	|_|
	c.
	Plan and profile views of the stormwater device(s) (an addendum documented by the designer may also be provided)

	
	|_|
	d.
	Indicate impervious areas from which stormwater is collected (an addendum documented by the designer may also be provided)

	
	|_|
	e.
	Conveyance system for routing stormwater from impervious area to device (an addendum documented by the designer may also be provided)

	
	|_|
	f.
	Location of wells, septic and repair areas

	
	|_|
	g.
	Property setbacks, buffers, flood zones or any existing easements

	
	|_|
	h.
	Location of the stormwater devices

	|_|
	8.
	Notarized Maintenance and Stormwater Agreements. Both agreements and the approved as built / final survey with modified impervious limits shall be recorded with the Wake County Register of Deeds

	Applicant Signature:
	

	Date:
	

1
S:\EFS\WATERSHED MANAGEMENT\Forms - Templates\Review Checklists\SFR\Deviations\SWDeviationSubmittalChecklist-V.1_Applicant.docx

1

2
SWDeviationSubmittalChecklist-V.1_Applicant

image1.png
N
WAKE

COUNTY

NORTH CAROLINA

