Recorded Map Modification

RECORDED MAP MODIFICATION (RMM) - required for modifications to recorded maps.

THIS PACKAGE CONTAINS =

- ✓ APPLICATION
- **✓ SUBMITTAL REQUIREMENTS**
- ✓ INDEMNIFICATION AGREEMENT

AND, IF √'D, ALSO CONTAINS

□ AGREEMENT FOR PAYMENT OF PROCESSING FEES

Click to download Agreement to Pay form

- □ PLAN AND MAP REQUIREMENTS
- Click to download Site Plan and Topographical Map Requirements
- □ AGRICULTURAL ACTIVITIES SUPPLEMENT

Click to download Agricultural Activities Supplement form

- ☐ MISSION CANYON SUPPLEMENT
- Click to download Mission Canyon Supplement form
- □ ORDINANCE 661 INFORMATION

Click to download Ordinance 661 information

☐ FIRE DEPARTMENT VEGETATION PLAN INFORMATION

For additional information regarding Fire Department Requirements click here

□ STORMWATER CONTROL PLAN

For project applicability and SCP submittal requirements, click here

South County Office

123 E. Anapamu Street Santa Barbara, CA 93101 Phone: (805) 568-2000 Fax: (805) 568-2030

Website: www.sbcountyplanning.org

North County Office

624 W. Foster Road, Suite C Santa Maria, CA 93455 Phone: (805) 934-6250 Fax: (805) 934-6258

SUBMITTAL REQUIREMENTS RECORDED MAP MODIFICATION

Military Land Use Compatibility Planning Requirements

Please reapplies to	located in an area with any military uses/issues?
2) Is I	ocated within 1,000 feet of a military installation, ocated within special use airspace, or ocated beneath a low-level flight path
Copy of re	eport attached? ☐ Yes ☐ No
Cities Sp	here of Influence
	within a city sphere of influence? ¹
	licants need only submit a map if the modification affects the map (eg. a change in building). RMM's submit only those items which the modification you are requesting would affect.
12	Copies of completed application form
12	Copies of the Site Plan, prepared by a licensed land surveyor or a registered civil engineer licensed to practice land surveying FOLDED TO 8 1/2" X 11" <u>Click to download Site Plan and Topographical Map Requirements</u>
12	Copies of the shaded Topographic Map, if applicable FOLDED TO 8 1/2" X 11"
3	Copies of proposed grading and drainage plans (if applicable) FOLDED TO 8 1/2" X 11" showing: cut and fill calculations existing and proposed contour lines methods of conveying water off the site
1	Stormwater Control Plan for Regulated Projects (See Section V)
3	Copies each: (as applicable) existing hydrologic studies water well driller's reports well pump test reports water quality analysis percolation tests drywell performance tests (NOTE: This information is necessary to evaluate existing and/or proposed wells and septic systems. If you have an existing well or septic system, submit the reports which were completed
	for their construction. If you are proposing a well or septic system as part of this project, submit any documentation completed as of this date. If you have any questions, please contact the Land Use Section of Environmental Health Services at 681-4900.)

Updated by DE 101818

¹ If additional information is needed regarding location of a City's Sphere of Influence, please contact our zoning information counter.

3	Copies of 10 year water use data: District/Company meter records for the past 10 years pumpage records for the past 10 years If ten year history is not available, provide available data
2	Sets of photos taken from three vantage points: • close-up • mid-field NO BLACK & WHITE XEROX COPIES • entire project site.
	 Minimum requirements for submittal: Mount the photos on heavy 8 1/2" x 11" paper Orient the viewer by direction ("looking northwest from") note any landmarks
1	Aerial photo may be required if the site exhibits steep terrain, dense vegetation, etc.
2	Copies of an 8 1/2" x 11" vicinity map showing project location with respect to identifiable landmarks, roadways, etc.
2	Copies of the Map reduced to 8 1/2" x 11".
1	Documentation that the property constitutes a separate legal lot (required if the property is vacant and unimproved).
1	Copy of any special studies or reports such as archaeological and historical assessments, traffic studies, marketing studies, employee data and noise studies. ²
1	For properties in Agricultural Preserve, a list of proposed parcels and their estimated dates of transfer of ownership.
1	Copy of the letter sent to each utility company requesting submission of utility easement requirements to Planning and Development.
1	Copy of a letter to an existing water company or district requesting approval for connection (subdivider must furnish the maps for their review).
1	Copy of a letter to an existing sanitary company or district requesting approval for connection (subdivider must furnish the maps for their review).
2	Copies of a letter from the water district indicating that sufficient capacity exists to serve the proposed project (if applicable)
2	Copies of a letter from the sanitary district indicating that sufficient capacity exists to serve the proposed project (if applicable)
2	Copies of the Hazardous Waste Minimization Plan (if applicable)
2	Copies of the Characterization Study (if applicable)
2	Copies of a Preliminary Title Report not more than 60 days old.

 $^{^2}$ Will remain confidential (not a part of the public case file) if requested by the applicant. Updated by DE 101818 $\,$

1	Letter of Authorization from all owners noted in the title report if the subdivider and owner are not the same. Full addresses of all owners must be on the map or Letter of Authorization.
1	Agreement to Pay form Click to download Agreement to Pay form
1	Indemnification Agreement
1	Check Payable to Planning & Development

NOTES:

- 1. If you had a pre-application meeting and submittals were recommended as a result of that meeting, your application may not be called complete until those items are also submitted.
- 2. After approval of this discretionary permit a follow-up Land Use or Coastal Development Permit must be obtained.

PLANNING & DEVELOPMENT

PERMIT APPLICATION

SITE ADDDESS:						
SITE ADDRESS:_						
PARCEL SIZE (acı	res/sq.ft.):	Gross		N	et	
COMPREHENSIVI	E/COASTA	AL PLAN DE	SIGNATION:	Z	CONING:	
Are there previous	permits/ap	plications?	□no □yes r	numbers:		
				(include p	permit# & lot # if tract)	
Is this application (potentially)	related to ca	annabis activi	ties? □no □ye	es	
Did you have a pre	-applicatio	n? □no	□yes if yes	, who was the pl	anner?	
Are there previous	environme	ntal (CEQA)	documents?	□no □yes nur	nbers:	
	ponsible f	erson		Pho	ne:FAX:	
(For this project) Mailing Address:						
	Street	City	State	Zip		
2. Owner:				Phone:	FAX:	
				_		
Mailing Address:	Street	City			nail:	
		•		•	FAX:	
o. / .go						
Mailing Address:				E-r	nail:	
		City	State	Zip		
4. Arch./Designer:				_Phone:	FAX:	
Mailing Addross:					State/Reg Lic#	
Mailing Address:	Street	City	State	Zip	Diale/Neg Lio#	
5. Engineer/Surve		•		•	FAX:	
•	-					
Mailing Address:			<u> </u>	_ .	State/Reg Lic#	
C. Camtuactan	Street	City	State	Zip	EAV.	
6. Contractor:				Pnone:	FAX:	
Mailing Address:					State/Reg Lic#	
3	Street	City	State	Zip	<u> </u>	
						-
				USE ONLY		
Case Number: Supervisorial Distric	<i>t</i> ·				Number:	
Project Planner:				ccepted for Proces	ssing	
Loning Designation:			C	omp. Plan Desigi	nation	

For all questions below, attach additional sheets if necessary, referencing the section and question number. Please fill in every blank. Use "N/A" where question is not applicable.

II. PROJECT DESCRIPTION: Please use the space below or type on a separate sheet and attach to the front

of your application a complete description of your request including the permit/decision requested, location, setting, and purpose of the project.
EXAMPLE: We are requesting a major Conditional Use Permit for a church in the existing building at the corner of and The church would serve a congregation of, with services on and, classes on and would include a preschool which would operate on weekdays from 6:30 a.m. to 7:00 p.m. serving a maximum of 50 children ages to A playground is also proposed at the NE corner of the building site. No signs are proposed at this time. One tree will be removed at the SW corner to make room for improvements for parking. The parking area will consist of 100 spaces and will be screened with a landscaped berm. Include parking, grading, storm water drainage, trees fencing, walls, screening and any other details which help describe the project in full. If your project has the potential to impact storm water quality, describe measures that will be incorporated into the project description to minimize/eliminate the impacts.*

III.	GR.	ADING: Will there be any grading associate	d with the project? Y N
		(NOTE: For proposed access drives over	12% grade, a clearance letter from the Fire Dept. will be
		required)	
	CL	JT cubic yards	AMOUNT TO BE EXPORTED c.y.
	FIL	LL c.y.	AMOUNT TO BE IMPORTED c.y.
	MA		ES
	MA	AXIMUM VERTICAL HEIGHT OF FILL SLOP	ES
	MA	AXIMUM HEIGHT OF ANY PROPOSED RET	AINING WALL(S)
	TC	OTAL AREA DISTURBED BY GRADING (sq.	ft. or acres)
	Wł	hat is the address of the pick-up/deposit site for	or any excess cut/fill?
	Sp	pecify the proposed truck haul route to/from thi	s location.
IV.	A.	TE INFORMATION Is this property under an Agricultural Preserv Describe any unstable soil areas on the site.	
	C.	Name and describe any year round or season How is runoff currently conveyed from the sit	onal creeks, ponds, drainage courses or other water bodies.
		Has there ever been flooding on the site? Yes, state the year and describe the effect on t	
	E.	Describe any proposed drainage and/or floor across and from the site? Where will storm w	d control measures. How will storm water be conveyed vater discharge?

	 Will the project require the removal of any f so, please list them here as requested. Atta 		ecessary.
	<u>Type</u>	Diameter (at 4' height)	<u>Height</u>
		* 000	
	Explain why it is necessary to remove these t —	rees.	
G.	Describe any noise sources that currently	affect the site.	
H.	Are there any prehistoric or historic archae N Unknown If yes, describe	eological sites on the prop	
I. 	 Describe all third party property interests (ownerships or water sharing agreements) drainage off the site. 		
J.	 Have you incorporated any measures into impacts? Y N Unknown If so, list then restoration plans, and open space easem 	n here. (Examples include	

V. STORM WATER MANAGEMENT AND APPLICATION OF LOW IMPACT DEVELOPMENT FEATURES

Is the project located in the NPDES Permit Area³? Y N Undetermined

If Yes <u>and</u> 2,500 square feet or more of new or replaced impervious area, the project shall comply with the following:

<u>Tier 1.</u> If the project is 2,500 square feet or more of new or replaced impervious area, submit a *Stormwater Control Plan for Small (Tier 1) Projects*¹ with this application that identifies Low Impact Development measures incorporated into the project design, such as:

- Limit disturbance of natural drainage features
- · Limit clearing, grading, and soil compaction
- Minimize impervious surfaces
- Minimize runoff by dispersing runoff to landscape or using permeable pavements

Updated by DE 101818

_

³ See www.sbprojectcleanwater.org under "Development" for map of the NPDES Permit Area, Stormwater Technical Guide, Stormwater Control Plan template, Stormwater Control Plan for Small (Tier 1) Projects, and a definition of Low Impact Development.

<u>Tier 2.</u> If the project is 5,000 square feet or more of new or replaced "net impervious" area (not Single Family Dwelling), or if the project is Single Family Dwelling with 15,000 square feet or more of new or replaced "net impervious" area, submit a *Stormwater Control Plan* with this application that identifies 1) Low Impact Development measures incorporated into the project design and 2) stormwater quality treatment measures. ["Net impervious" is defined as the sum of new and replaced impervious surface area minus any reduction in impervious, such as new landscaped area. It is an incentive for redevelopment projects to increase pervious area.]

<u>Tier 3</u>. If the project is 15,000 square feet or more of new or replaced impervious area, submit a *Stormwater Control Plan* with this application that identifies the above requirements and also identifies retention of stormwater runoff from a regulated storm event.

If No, the project is not located in the NPDES Permit Area, but is a Regulated Project, the project shall comply with the following:

Regulated Project:

- 1. Residential subdivision developments with 10 or more dwelling units;
- 2. Commercial development of 0.5 acres or greater;
- 3. Parking lots of 5,000 square feet or more or have 25 or more parking spaces and are potentially exposed to storm water runoff;
- 4. Automotive repair shops;
- 5. Retail gasoline outlets;
- 6. Restaurants, and
- 7. Any new development or redevelopment where imperviousness exceeds one acre.

<u>Water Quality</u>: Submit a *Stormwater Control Plan* with this application that identifies measures to reduce and remove pollutants from storm water runoff. The *Stormwater Control Plan* will follow the Tier 2 approach described in the Stormwater Technical Guide, with storm water treatment, source control, and LID⁴ measures

VI. ACCESS

A.	Describe the existing access road(s) to the site. Include road widths, shoulders, and type of surface material.
B.	Does property front on a public street? Y N Is access to be taken from this public street? Y N Name of public street:
C.	Will the proposed access utilize an easement across neighboring property? Y* N *Submit documentation which supports the applicant's use of this easement.
D.	Describe proposed construction equipment access

VII.DEVELOPMENT AND USE

.

⁴ Low Impact Development is a design approach that minimizes or eliminates pollutants in storm water through natural processes and maintains pre-development hydrologic characteristics, such as flow patterns, onsite retention, and recharge rates. For examples and design guidance see http://www.sbprojectcleanwater.org. Updated by DE 101818

A.	Existing: Describe the	existing structures and/or in	nprovements on the s	site.
	<u>Use</u>	Size (sq ft)	<u>Height</u>	# of Dwelling Units
В.	Proposed: Describe to	ne proposed structures and/	or improvements.	
	<u>Use</u>	Size (sq ft)	<u>Height</u>	# of Dwelling Units
C.	Will any structures be	demolished or removed?	If so, please list th	em here as requested.
	Current Use	Historic Use	Age	Rental Price (if rented)
D.	Describe all other exis	ting uses of the property.		
_				
E.	How will the project af	fect the existing uses of the	property?	
F.	Describe any other his commercial, or resider	storic use(s) of the property. ntial uses.	This may include agr	icultural (include crop type),
G.		otion of the land uses surrou		
	West			

H. STATISTICS: Mark each section with either the information requested or "n/a" if not applicable.

	EXISTING	PROPOSED	<u>TOTAL</u>
BUILDING COVERAGE			
IMPERMEABLE ROADS/PARKING/ WALKWAYS (sq. ft.)			
OPEN SPACE (sq. ft.)			
RECREATION (sq. ft.)			
LANDSCAPING (sq. ft.)			
AGRICULTURAL LANDS (sq. ft.)			
POPULATION (#) (employees/residents)			
DWELLING, HOTEL/MOTEL UNITS			
PARKING (on-site)			
TOTAL # OF SPACES			
# OF COVERED SPACES			
# OF STANDARD SPACES			
SIZE OF COMPACT SPACES			
Estimate the cost of development, excluding land	d costs		
VIII. PARCEL VALIDITY			
P&D requires applications for development that the property is a separate legal lot. To current configuration constitute acceptabl Map, a recorded Official Map, a recorded Compliance, an approved Lot Line Adjust Merger or an approved Lot Split Plat.	he following on e evidence or Certificate of	documents that show the s f a separate, legal lot: a re f Compliance or Condition	subject property in its corded Parcel or Final al Certificate of
A. Type of evidence provided to demonstra	ate a separate	e, legal lot:	
Copy of evidence attached:	— □Yes	□No	
Reference number for evidence	supplied:		

IX. PUBLIC/PRIVATE SERVICES

_				
Λ	١Λ	JΔ	т	Ξロ.
_	\/\'	v =	۱ г	

1.	If the property is currently served by a private well, submit the following for each well:
	a. Pumpage records (electrical meter or flow meter readings) for the past 10 years
C.	b. Pump test data Location of other wells within 500 feet
_	Water quality analysis
	Drillers report (with construction details)
f.	Copy of applicable well sharing agreement
2.	Does the well serve other properties? Y N
	If yes, address(es):
3.	Is a well proposed? Y N If so, will it serve other properties? Y N
	If yes, address(es):
4.	If the property is currently served by a private or public water district, submit the following:
	a. Name:
5.	Will the project require annexation to a public or private water company? Y N
	If yes, name:
B. SE	WAGE DISPOSAL:
1.	Existing: Indicate if the property is currently served by the following:
	Yes/No
	a. Septic system*b. Drywell*
	c. Public sewer district If yes, name:
*Subm	nit engineering details on septic tanks and dry wells, as well as calculations for leach field size, where cable.
2.	Proposed: Indicate what sewage disposal services are proposed as part of this project?
	a. Septic system*
	b. Drywell*
	c. Public sewer district District Name:
*Subm	nit percolation tests and/or drywell performance tests as applicable.
3.	Will the project require annexation to any public sewer district? Y N
Na	nme:
C. FIF	RE PROTECTION
1.	Fire protection is (will be) provided by the Fire Department. (Montecito, Summerland, S.B. County)
2.	Is there an existing water main infrastructure in the vicinity? Circle one: Yes No

3.	How far away is the nearest standard fire hydrant? feet.		
4.	Is a new fire hydrant proposed? Circle one: Yes No		
5.	If a new hydrant is proposed, what is the longest driving distance from the proposed hydrant to the proposed building(s)? feet.		
6.	Will fire protection be provided by an on-site water storage tank? Circle one: Yes No		
Та	nk capacity: gallons		
7.	What is the driving distance from the water tank to the proposed structure(s)? feet.		
8.	Is a fire sprinkler system proposed? Yes No Location		
9.	Describe the access for fire trucks. Include width and height clearance for access and surface material.		
10.	Will hazardous materials be stored or used? Y/N $$ List any hazardous materials which may be used		
	or stored on the site		

HAZARDOUS WASTE/MATERIALS

Please read and answer the following questions if, in the known history of the property, there has been any storage (above or underground) or discharge of hazardous materials or if the proposal includes storage, use or discharge of any hazardous material. Hazardous materials include pesticides, herbicides, solvents, oil, fuel, or other flammable liquids. Attach additional sheets if necessary.

Past & Present:	
List any hazardous materials which have been or are currently stored/discharged/produced or property. Describe their use, storage and method of discharge. Provide dates where possible.	
If a characterization study has been prepared, please submit it with this application.	
Is the project site on the County Site Mitigation list? Y N Unknown	
Is the site on the CA Hazardous Waste and Substances Sites list? Y N Unknown	
Proposed Project:	
List any hazardous materials proposed to be stored/discharged/produced on the property. Describe the proposed use and method of storage and disposal.	

If the proposed project involves use, storage or disposal of any hazardous materials, please contact

County Fire Department at 686-8170 to determine whether additional submittals are required.

Please include any other information you feel is relevant to this application.

CERTIFICATION OF ACCURACY AND COMPLETENESS: Signatures must be completed for each line. If one or more of the parties are the same, please re-sign the applicable line.

Applicant's signature authorizes County staff to enter the property described above for the purposes of inspection.

I hereby declare under penalty of perjury that the information contained in this application and all attached materials are correct, true and complete. I acknowledge and agree that the County of Santa Barbara is relying on the accuracy of this information and my representations in order to process this application and that any permits issued by the County may be rescinded if it is determined that the information and materials submitted are not true and correct. I further acknowledge that I may be liable for any costs associated with rescission of such permits.

Print name and sign - Applicant/Agent	Date
Print name and sign - Landowner	Date

G:\GROUP\P&D\Digital Library\Applications & Forms\Planning Applications and Forms\RecordedMapModSubReqAPP.doc