	[image: image3.png]

	Clallam County
Department of Community Development

223 East 4th Street, Suite 5, Port Angeles, WA 98362

 (v) 360-417-2420 ((f) 360-417-2443

email: dcdplan@co.clallam.wa.us

VARIANCE APPLICATION CHECKLIST
· Completed variance application
· Copy of deed(s) describing the legal creation of the property and verification of ownership
· Answers to the criteria and justification associated with the type of variance requested (attached)
· Completed Environmental Checklist (ECL) and review fees as required by the State Environmental Policy Act (SEPA), RCW 43.21.C, if applicable.

· Site map which includes the requirements attached, as well as, the date of preparation of the maps, an identified north arrow, scale of the map, the total area of the plat, clear identification of the map as a preliminary subdivision or short subdivision and the name of the subdivision or short subdivision.
· Existing structures, sewage disposal and water supply improvements, drainage facilities, electrical transmission utilities and irrigation improvements which are a matter of public record or are apparent during an on-site inspection.
· Location of critical areas, including but not limited to geologically hazardous areas, wetlands, streams, open water, known and readily available locations of nesting and breeding locations of fish and wildlife (threatened, endangered or sensitive species), floodplains, and drainage ways
· Mitigation plan (if applicable) and fees other plans necessary to designate the boundary and classification of critical areas pursuant to CCC 27.12
· Adjacent land uses, shorelines and governmental jurisdictional boundaries adjoining or traversing the subdivision or short subdivision site.
· Associated review fees:
· Variance Application Fee
$1000

· Buffer Averaging Fee
$400
· Mitigation Plan Review Fee
$75 + $50/hr over 2 hrs

· Mailing/Notices
$125
· Environmental Checklist
$250
VARIANCE APPLICATION

 VAR ________-__________
Applicant Information

Name

Mailing Address

City

 St.

 Zip

Phone Number

 E-mail

Agent Information (If applicable)

I,

, (applicant) do hereby authorize

 (agent)
to act on my behalf for this land division pursuant to Title 29, CCC.
Mailing Address

City

 St.

 Zip

Phone Number

 Contact Person

Applicant Signature

Project Information
Tax Parcel Number

 Size of Parcel

 Zoning

Directions to site

Existing Land Use

 Proposed Access

Proposed Water Supply

 Proposed Sewage Disposal

Brief Description of Request

Type of Variance: ⁮Zoning ⁮Critical Area ⁮Buffer Averaging
 Code Citation___________________
By making this application, you are hereby granting consent to the Clallam County Director of Community Development and his/her designee to enter and inspect the property, structure(s) or geophysical feature related thereto which is the subject of this application, in order that the County may verify actual physical site issues, as well as compliance with proposed conditions or conditions imposed pursuant to the application.

Unless otherwise further granted, the consent to enter established by this application is terminated upon the final action on the application or resulting permit.

I certify, under penalty of perjury of the Laws of the State of Washington, that I am the owner or authorized agent* of the property that is the subject of this application.
Applicant

Date

Agent

Date
ZONING VARIANCE CRITERIA AND JUSTIFICATION (required supplemental information)

Zoning Code Variance: CCC 33.30.030 Please submit an electronic copy as well.
(1)
Is the variance justified to cure a special circumstance created by the lot size, shape, topography and location? Will this special circumstance deprive you from rights and privileges enjoyed by other property owners in the vicinity and within the same zone?

(2)
Will the granting of this variance be materially detrimental to the public health? Will it be injurious to nearby property or improvements thereon? If not, please explain.
(3)
State how the granting of this variance will not materially compromise the goals and policies of the Comprehensive Plan or the spirit of zoning regulations.
(4)
Is the approval of this variance a grant of special privilege? If not, please explain.
SITE PLAN REQUIREMENT CHECKLIST
In order to help us process your permit request as efficiently as possible, please show ALL of the following information on the plot plan. All site plan sheets must be to scale and accurate. You may use the attached sheet or equivalent. Please note that the type of permit you are applying for may require additional information.
⁮
North Arrow

⁮
Scale (Minimum 1” = 20’; Maximum 1” = 200’)
⁮
Date of Operation

⁮
Name of Subdivision

⁮
Property Dimensions (including location of any monuments or markers as a result of a survey)
⁮
Existing and/or proposed lots and total areas (including clear identification of lot numbers)

⁮
Adjacent Land Uses

EXISTING AND PROPOSED IMPROVEMENTS

⁮
Location, width, grade and names of all existing and proposed private or public roads, streets,

right-of-ways, easements, or driveways (including length, width and type of surface).

⁮
Location and dimension of existing and proposed structure(s), including decks, pads, and

foundations.
⁮
Location of existing and proposed septic tank(s), drainfield(s) and reserve area or sewer lines.

⁮
Location of above or below ground storage tank(s) including tank capacity.

⁮
Location of utility easements and/or utility lines and irrigation ditches.

⁮
Location of well(s), spring(s) or water lines (including name of water system, as applicable).
⁮
Location of well-head protection area(s) (if applicable).

⁮
Drainage Facilities (drywells or other proposed drainage plan)

⁮
Setbacks of all improvements from property lines, utility lines, easements, roads and distance

between structures.

CRITICAL AREA REQUIREMENTS

⁮
The location of Natural Features (including rivers, creeks, streams, bluffs, slopes (both man-made or natural banks))

⁮
Topography (including slope and grade)
⁮
Boundary of stream, wetland and landslide buffers (as defined by CCC 27.12)

⁮
Location of floodplains, floodways and channel meander hazards (including elevations)

⁮
Proposed extent of clearing and grading
COMMERCIAL APPLICATIONS MUST ALSO INCLUDE:

⁮
Parking Facilities, showing spaces and drive aisles, as per CCC 33.55
⁮
Landscaping; showing location of plants, species listing as per CCC 33.53
⁮
Outdoor Lighting; including location, fixture type/typical and specification sheets
⁮
Signage (all exterior signs); as per CCC 33.57
⁮
All Impervious Surface Areas
⁮
Location of Fire Hydrants or Fire Protection Facilities[image: image1.png]

[image: image2.png]

[image: image3.png]_1045643816.doc
[image: image1.png]

