

Installation of a Mobile Home Located in a Floodplain Submittal Requirements

1. Completed Floodplain Use Permit – signed by owner. If this is a “spec home” the builder will sign the use permit with the understanding that they are required to disclose to the future owner that the site is in a floodplain.
2. The design must comply with all requirements in Section 10-41 of City Code. The FEMA guidelines for anchoring and foundation design that are found in “Manufactured Home Installation in Flood Hazard Areas” Publication #85 must also be used. Please make a statement that these guidelines have been used in the design.
3. Submit a detailed design drawing of the foundation and anchoring for the specific mobile home. The following items must be included on the drawings:
 - Base flood elevations (BFE)
 - Finished floor elevation (must be at least 18” above BFE)
 - Vertical Datum and benchmark used – must be on City of Fort Collins benchmark system using NGVD 1929 without the 1984 correction.
 - Plan view showing spacing of piers or pilings and any other anchoring systems
 - Depth of piers or pilings
 - Details of any components that will be welded or bolted in place and any anchoring or bracing systems.
 - Any other pertinent design information
 - Stamp of registered professional Engineer.
4. Submit calculations used for sizing the foundation and design of the anchoring including all loadings:
 - Roof Live Load
 - Dead Load
 - Floor Live Load
 - Wind Load (lateral)
 - Wind Load (uplift)
 - Drag
 - Lateral
 - Impact
 - Buoyancy
5. If the site is in the floodway, all skirting must be breakaway in design. This must be stated.
6. All designs must be completed by a registered professional engineer.
7. An elevation certificate will be required after construction is completed. A hold will be placed on the CO until the elevation certificate is completed and approved. Allow 2 weeks for review and approval.

If you have questions or need additional information, contact Fort Collins Utilities at (970) 221-6700.