MARYLAND DEPARTMENT OF TRANSPORTATION

MARYLAND AVIATION ADMINISTRATION

APPLICATION FOR AIRPORT ZONING PERMIT

Approval of this application is not a substitute for any other permits or approvals required by the State or Local Jurisdiction.

	Section I: Administrative Use Only

	

	Application No.:
	     
	Date Received:
	     
	Date Issued:
	     

	
	
	
	
	
	

	Airport:

 FORMCHECKBOX
 BWI

 FORMCHECKBOX
 Martin State

 FORMCHECKBOX
 Other

County:

 FORMCHECKBOX
 Anne Arundel

 FORMCHECKBOX
 Howard

 FORMCHECKBOX
 Baltimore
 FORMCHECKBOX
 Other

Approval Required:
 FORMCHECKBOX
 Noise Zone

 FORMCHECKBOX
 Obstructions

	Section II: Applicant Information

	1.) Application for (Check One)

(For the purposes of this form antenna, satellite dish, HVAC equipment, etc., should be considered “structures.”)

 FORMCHECKBOX
 New Subdivision (Plat Approval)
Subdivision No.:
     

 FORMTEXT
     

 FORMCHECKBOX
 Structure Only
 FORMCHECKBOX
 Structure + Crane

County Permit No.:      

 FORMCHECKBOX
 Crane Only, for construction or installation that will not add height to an existing structure.

	

	2.) Location: Required: ADC Map reference     

In addition, please complete at least one of the following types.

a) Tax Map, Grid
     
, Parcel
     
 , Lot/block (if any)      

b) Street Address      

c) N.S.E.W. side of      , @      
ft. from intersection with      

	For Structures

3.) Type of improvement:
 FORMCHECKBOX
 New Building

 FORMCHECKBOX
 Addition
 FORMCHECKBOX
 Alteration
 FORMCHECKBOX
 Repair
 FORMCHECKBOX
 Other

	4.) Contract price or estimated value of improvement:      

	5.) Proposed Use(s):

a) Residential:
 FORMCHECKBOX
 One family
 FORMCHECKBOX
 Two Family
 FORMCHECKBOX
 Multi-family (No. units      )
 FORMCHECKBOX
 Other

	b) Non-residential:

 FORMCHECKBOX
 Hospital, Nursing Home, Institution

 FORMCHECKBOX
 Office, Store, Theater, Restaurant

 FORMCHECKBOX
 School, Library, Church, Place of Assembly

 FORMCHECKBOX
 Agriculture, Industry: type:      

 FORMCHECKBOX
 Hotel, Motel, Transient Lodging

 FORMCHECKBOX
 Tower, Tank: type:      

 FORMCHECKBOX
 Outdoor Spectator Sports, Park, Playground

 FORMCHECKBOX
 Other      

	

	6.) Describe proposed structures:
     

	7.) Present use if different from proposed:
     

	8.) Size of Structure:
Height
     

, Length
     

, Width
     

	A site plan showing the property boundaries and the location of any existing/proposed structures is required with application.

	

	Elevations

*MLS=Mean Sea Level. All height restrictions in the vicinity of the airport use MSL as a reference point. If you do not know the elevation of your site, you can obtain this information at the County Office of Planning & Code Enforcement, Map Room.

	9.) Ground elevation of site:      

MSL*

	10.) Maximum elevation: (Height of structure + elevation of site)      

MSL*

	

	For Cranes

	11.) Ground elevation at crane location:
     

MSL@
     

	12.) Height of crane(s)
     

	13.) Maximum elevation: (ground elevation + height of crane)
     

MSL*

	The applicant hereby certified and agrees as follows: 1) that he/she is authorized to make this application; 2) that the information is correct; 3) that he/she will comply with all regulations that are applicable hereto; and 4) that he/she will perform no work on the subject property not specifically described in this application.

	

	APPLICANT (Please Print)
	
	PROPERTY OWNER (Please Print)

	     
	
	     

	Address:
	     
	
	Address:
	     

	
	
	

	City

     
	State

     
	Zipcode

     

	
	City

     
	State

     
	Zipcode

     

	Phone No.:
	     
	
	

	Signature:
	
	
	

	Connection to Property:
	     
	
	

	

	Section III Approvals

	Obstruction:
 FORMCHECKBOX
 Approved for maximum height of

 MSL

 FORMCHECKBOX
 Denied
 FORMCHECKBOX
 N/A

By:

Date:

Noise:

 FORMCHECKBOX
 Approved
 FORMCHECKBOX
 Denied
 FORMCHECKBOX
 N/A

By:

Date:

	Approval of this application, if granted, will terminate if construction does not begin within one year of approved date.

Approval of this permit does not preclude disturbance of applicant or occupants from aircraft operations. Please return application to: Maryland Aviation Administration, Aircraft Noise & Abatement Office, P.O. Box 8766, BWI Airport, MD 21240. Please direct inquiries to 410-859-7692.

MARYLAND AVIATION ADMINISTRATION

AIRPORT ZONING PERMIT
The purpose of the Airport Zoning Permit is to identify land uses, obstructions, and wildlife attractants that are incompatible with airport operations at Baltimore/Washington International (BWI) and Martin State Airports (MTN).

AUTHORITY

Code of Maryland Regulations (COMAR) Title 11.03.06, “Airport Zoning Regulations”

Federal Aviation Administration (FAA) Advisory Circular (AC) 150/5200-33, Hazardous Wildlife Attractants on or Near Airports

REQUIREMENTS

An applicant must obtain an approved Airport Zoning Permit from Maryland Aviation Administration (MAA) prior to obtaining a county building permit for projects within a Certified Noise Zone and/or Airport Zoning District (the area defined by a four-mile radius of BWI or a three-mile radius of MTN).

APPLICATION SUBMITTAL

Applicants must submit a completed Application for Airport Zoning Permit to the MAA Aviation and Noise Abatement Office, P.O. Box 8766, BWI Airport, MD 21240-0766. The application must include the following information:

· Exact location of the property

· Intended use, including all proposed structures and construction equipment to be used

· The height of the proposed structure and any equipment

· The dimensions of the proposed structure

· Name, address, telephone and fax numbers of the applicant or point of contact

· Name, address and telephone number of the property owner

Additionally, the following must accompany each application:

· A vicinity map clearly defining the location of the project relative to the Airport

· A site plan showing the property boundaries and location of structures

· A set of storm water management plans and a storm water management report for ponds that are existing and proposed

· A set of landscape plans associated with the project

AIRPORT ZONING PERMIT REVIEW PROCESS

Airport Zoning Permit applications are reviewed by the following MAA offices:

· Division of Aviation Noise and Abatement – Noise Zone land use compatibility review. Properties located within the Certified Airport Noise Zone of any public-use airport must conform to the uses permitted in that zone.

· Office of Facilities Planning – Obstruction review. Any construction or equipment use within the Airport Zoning District of BWI or MTN will require an obstruction analysis of the airspace surrounding the Airport.

This office evaluates proposed structures and construction equipment against federal and state height guidelines. Applicants may be required to file a Notice of Proposed Construction or Alteration (FAA Form 7460-1), requesting that the FAA perform an additional obstruction evaluation. The FAA evaluation process typically takes approximately 60-90 days. Once this review has been requested, the MAA will not issue an approved permit until a FAA determination has been received. For this reason, applicants may wish to wait until the MAA has performed a preliminary review and advise them of the results before submitting a FAA Form 7460-1.

· Office of Facilities Planning – Storm water management and landscape review. For any development within the Airport Zoning District of BWI or MTN, MAA is required by COMAR to evaluate storm water management facilities and landscaping for their potential to attract wildlife that could pose strike hazards to aircraft.

ZONING PERMIT DENIAL/APPEAL

Maryland law requires that an application be denied if the proposed land use is found to be incompatible with the Certified Airport Noise Zone, or if the proposed structure or construction

equipment poses a hazard to aircraft. In that event, applicants will be notified that they may petition the Board of Airport Zoning Appeals (BAZA) for a variance from the regulations. BAZA meets once a month in accordance with a published schedule. There are deadlines for petition submittals for each meeting. These deadlines are determined by the requirement to publish the meeting agenda in the Maryland Register in advance of each meeting. Once an applicant has submitted a petition, it may be 60 days or more before the case is presented before BAZA.

Airport Noise Zone Regulations: Applicants requesting a variance from the Airport Noise Zone Regulations must complete MAA Form 176A, Petition to the Board of Airport Zoning Appeals.

Obstruction Regulations: Applicants requesting a variance from the Obstruction Regulations must complete MAA Form 176B, Petition to the Board of Airport Zoning Appeals.

If an applicant is required to file FAA Form 7460-1 and MAA Form 176B, Petition to BAZA, these filings may be done concurrently. However, if the applicant has not received the FAA’s response one week prior to the scheduled hearing date, the case will be postponed until the next scheduled BAZA meeting. MAA staff will notify the applicant if additional documents are needed.

PROCESSING TIME

For permits requiring review/coordination on storm water management plans, landscaping plans, a determination from FAA, or a variance from BAZA, the processing time could take as long as 90 days. Otherwise, applications are processed in the order in which they are received within approximately two weeks.

ZONING PERMIT APPROVAL

If both offices approve the Airport Zoning Permit, a letter will be sent to the Applicant with a copy to the appropriate county Planning and Zoning Office notifying them of the approval. The Division of Aviation Noise and Abatement will fax copies upon request.

ADDITIONAL INFORMATION

BAZA may condition the granting of a variance on the fulfillment of additional requirements, such as the addition of sound insulation components to buildings within the Certified Noise Zone.

FEE

None.

If you have any questions, please contact the Division of Aviation Noise and Abatement at

(410) 859-7070, or the Office of Facilities Planning at (410) 859-7692.

MAA-010 R 3/03

