FORM RPM‑BSP‑BLIM‑1

STATE OF FLORIDA

DEPARTMENT OF COMMUNITY AFFAIRS

DIVISION OF RESOURCE PLANNING AND MANAGEMENT

BUREAU OF LOCAL PLANNING

2555 Shumard Oak Blvd.

Tallahassee, Florida 32399

904/488-4925

APPLICATION FOR A BINDING LETTER OF

MODIFICATION TO A DEVELOPMENT OF REGIONAL

IMPACT WITH VESTED RIGHTS UNDER SECTIONS 380.06

and 120.57, FLORIDA STATUTES
I.
Issuance of a binding letter is final agency action and subject to judicial review pursuant to Section 120.68, Florida Statutes. The record on appeal will consist of exhibits, documents or other materials prepared by the applicant and submitted to the Division of Resource Planning and Management pursuant to this application plus other information or materials the Division of Resource Planning and Management may develop and make part of the record. The Division of Resource Planning and Management may provide for a hearing if appropriate under Rule 9J‑2.016(16), Florida Administrative Code. If necessary for the preparation of a complete record, the applicant should request a hearing. The hearing shall be conducted pursuant to provisions of Section 120.27, Florida Statutes, which are appropriate to the issues to be decided. Where the Division determines that information submitted is inadequate for a determination, the binding letter may state that determination.

II.
I, ___, the undersigned owner or authorized representative of ______________________________________ hereby request a binding letter of interpretation for modification in accord​ance with Sections 120.57 and 380.06, Florida Statutes. I hereby certify that all information submitted with and pursuant to this application is true and correct to the best of my knowledge and belief and that on this date a copy of the application has been submitted to the appropriate regional planning agency and local government as required in Subsection 9J‑2.016(4), Florida Administrative Code.

Date

Signature

Street or P.O. Address

City State Zip

Phone Number

A.
Basic Project Information

1.
Provide a complete description of the proposed modification, including name, type, size, ownership status, and location (city, county, section, township and range). Describe the proposed modification in terms compatible with the criteria presented in Chapter 28‑24, TTFlorida Administrative Code. ATTACH AS EXHIBIT A‑1.

2.
Describe the exact nature of the proposed modification in terms of the attached "Worksheet for Substantial Modification and Impact Determination." Provide a written description of the changes, the resultant impacts from the changes, and the rationale for the conclusions that there are/are not changes in impacts. ATTACH AS EXHIBIT A‑2.

3.
Provide a copy of the original vested plan of development and a copy of the proposed modified plan of development at the same scale. The modified plan should clearly delineate where changes are to occur. ATTACH AS TTEXHIBIT A‑3.

B.
Status of Permits (The developer should compare all proposed modifications with the requirements of federal, state and local laws and regulations.)

1.
What federal, state or local requirements if any, have resulted in the need for this modification? ATTACH AS EXHIBIT B‑1.

2.
To what extent have the permit requirements above actually resulted in modifications in the planning, design and layout of the subject project? ATTACH AS EXHIBIT B‑2.

3.
What federal, state or local permits will be required because of the proposed modification? ATTACH AS EXHIBIT B‑3.

C.
Right and Obligations

1.
List all previous correspondence, binding letters and action between the Division and the developer with respect to this project. ATTACH AS EXHIBIT C‑1.

2.
Document any rights or obligations claimed subsequent to July 1, 1973. ATTACH AS EXHIBIT C‑2.

D.
Are there any other materials, unique features or relevant data on your proposed modification which you wish to bring to the attention of the Division of Resource Planning and Management which will aid in making this determination? ATTACH AS EXHIBIT D.

WORKSHEET FOR SUBSTANTIAL MODIFICATION

AND IMPACT DETERMINATION

Due to the nature of judging a modification of a vested project in which the Division has very little information about the previous planning approach, the Division must insist that all the applicaiton questions be ans3wered as completely as possible. In addition, the Division retains the reight to request additional information from the developer or his agent to aid in making this determiantion.

Based on the particular factuaol circumstances, the Division may waive the requirements that the applicant complete the following form as to some or all of the information required herein.

In the following chart, the applicant shoudl address each modification concern, unless determined by the Division to be unnecessary or inapplicable, by answering how the subject change will result in an increase (+), no change (0), or a decrease (-) in impacts from that previously planned.

	MODIFICATION CONCERNS
	SUBJECT OF THE CHANGE
	AMOUNT OF CHANGE
	IN

(+)
	NC

(0)
	DE

(-)
	PREVOUS AMOUNT
	NOTES

	Man-Made Alteration
	Dwelling units
	
	
	
	
	
	

	
	
	# of Units
	
	
	
	
	

	
	Open space & recreation
	
	
	
	
	
	

	
	
	Acres
	
	
	
	
	

	
	Non-residential

floor area
	
	
	
	
	
	

	
	
	Sq. Feet
	
	
	
	
	

	
	Parking
	
	
	
	
	
	

	
	
	# of spaces
	
	
	
	
	

	Resulting Natual Alterations
	Air pollutants
	
	
	
	
	
	

	
	
	amt/type
	
	
	
	
	

	
	Cleared area
	
	
	
	
	
	

	
	
	Acres
	
	
	
	
	

	
	Impervious surfaces
	
	
	
	
	
	

	
	
	Sq. Ft. or Acres
	
	
	
	
	

	
	Surface water
	
	
	
	
	
	

	
	
	Acres
	
	
	
	
	

	
	Water pullants
	
	
	
	
	
	

	
	
	Amt/Type
	
	
	
	
	

	
	Surface drainage
	
	
	
	
	
	

	
	
	Acres/Feet
	
	
	
	
	

	
	Wetlands
	
	
	
	
	
	

	
	
	Acres
	
	
	
	
	

	
	100 year flood prone areas
	
	
	
	
	
	

	
	
	Acres
	
	
	
	
	

	
	Natural vegetation
	
	
	
	
	
	

	
	
	Acres
	
	
	
	
	

	
	Endangered plant & animal species protected
	
	
	
	
	
	

	
	
	Number
	
	
	
	
	

	Historic
	Historic or archeo-logical sites
	
	
	
	
	
	

	
	
	Number
	
	
	
	
	

	Economic
	Employ-ment opportu-nities
	
	
	
	
	
	

	
	
	Number
	
	
	
	
	

	
	Tax yield
	
	
	
	
	
	

	
	
	Dollars
	
	
	
	
	

	Resulting Public Expenditures
	Sewage flow
	
	
	
	
	
	

	
	
	g.p.d.
	
	
	
	
	

	
	Water consumption demand
	
	
	
	
	
	

	
	
	g.p.d.
	
	
	
	
	

	
	Solid waste generated
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Energy demand
	
	
	
	
	
	

	
	
	Amt/Type
	
	
	
	
	

	
	Average daily trips
	
	
	
	
	
	

	
	
	Number
	
	
	
	
	

	
	Peak hour trips
	
	
	
	
	
	

	
	
	Number
	
	
	
	
	

	
	Public transportation per person per day
	
	
	
	
	
	

	
	
	Trip/Miles
	
	
	
	
	

	
	Public roadways
	
	
	
	
	
	

	
	
	Miles
	
	
	
	
	

PAGE

