	[image: image1.jpg]f 5

SEMINOLE COUNTY

FLORIDA'S NATURAL CHOICE

SEMINOLE COUNTY DEVELOPMENT SERVICES
PLANNING & DEVELOPMENT DIVISION

1101 EAST FIRST STREET ROOM 2028

SANFORD, FL 32771

(407) 665-7441 PHONE (407) 665-7385 FAX

www.seminolecountyfl.gov/gm

APPLICATION FOR MINOR PLAT PRELIMINARY EVALUATION
Minor Plats MUST meet the requirements of Seminole County Land Development Code Chapter 35 Subdivision Regulations Section 35.122. It is highly recommended that a preliminary evaluation be completed prior to any minor plat application to ensure that the basic requirements for a minor plat can be met.
$110.00 (make check payable to Seminole County BCC)
If a minor plat application is submitted as a result of this review, the application fee for the preliminary evaluation will be applied to the Minor Plat fee.
A preliminary sketch of the proposed plat showing lot line configuration MUST be attached
Application date:
__
Applicant name:
__
Phone:

__
Fax:

__
email:

__
Parcel number:
__

Property address:
__
Mailing address:
__

The completed Minor Plat Preliminary Evaluation will be faxed or mailed to the applicant
OFFICIAL USE ONLY
Project number:

Route to:

 FORMCHECKBOX

Project Manager: _____________________________________
 FORMCHECKBOX

Drainage

 FORMCHECKBOX

Roads

 FORMCHECKBOX

Utility

 FORMCHECKBOX

Wetland

 FORMCHECKBOX

Flood Prone please return this form to the P&D Project Manager
	Is the property in a Special Hazard Flood Area (SHFA)?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Flood Zone:
	     
	BFE:
	     
	Community #
	120289
	Panel #:
	     

	Comments:      

Comment Due Date:
Seminole County Land Development Code

Sec. 35.122 Minor Plat approval; criteria.

(a) When a parcel of record exists on the effective date of this section, the Planning and Development Director or her or his designee may waive the requirements of this Code relating to conceptual and development plans and may permit the submission and approval of final plans and final plat in accordance with sections 35.14, 35.44 and 35.61 if the following criteria are met:

(1) The parcel abuts and each created lot will abut existing dedicated public right of way that conforms to the County's standards for width; and

(2) Each created lot shall have a minimum lot frontage of twenty feet (20').

(3) The development of the parcel would require no additional facility improvements to potable water, sanitary sewer, drainage facilities or roads; and

(4) The parcel would be subdivided into no more than four (4) agricultural or residential lots or two (2) non-residential or non-agricultural lots; and

(5) If septic tanks are to be utilized for sewage disposal, each lot must conform to the standards set forth in section 35.64; and

(6) The subdivision of the parcel would meet all requirements of Part 4 of this Chapter which requirements may be waived by the Development Review Manager if he or she finds and determines that the general intent of this Chapter is met and the subdivision otherwise complies with State law.

(b) A parcel of land may receive the benefit of the minor plat process on only one (1) occasion and a replat of the subject property shall not be processed under the provision of section 35.182.

(§ 2, Ord. No. 89-3, 2-14-89; § 6.82, LDC, through Supp 16; Ord. No. 00-44, § 60, 8-22-00).

Net buildable acreage: WITHIN URBAN SERVICE AREA: The total number of acres within the perimeter boundaries of a development, excluding lakes and wetlands and floodprone areas.

(§ 2, Ord. No. 88-10, 9-13-88; Ch. 2, LDC, through Supp 16).

Net buildable acreage: WITHIN EAST RURAL AREA: The total number of acres within the perimeter boundaries of a development, excluding areas devoted to road rights-of-way widths, transmission power line easements, natural lakes and areas defined as wetlands or floodprone areas.

(§ 2, Ord. No. 88-10, 9-13-88; Ch. 2, LDC, through Supp 16).

A dated copy of School Impact Analysis submitted to the School Board is required for final minor plat approval.
REVISED SEPT 2013

