
Residential Damage Calculation Form

PENNSYLVANIA

PROPERTY INFORMATION

Building Owner’s Name

Property Address

City
___________________________ State PA Zip Code _____________

Has a certified elevation been completed for this property?
YES _______

NO _______

If yes, please attach. If no complete the following section:

FLOOD INSURANCE RATE MAP (FIRM) INFORMATION

Community Name

Community Number

(Panel Number/Suffix)

Date of FIRM _____________ FIRM Zone ______________ Base Flood Elevation ____________
Determination of Building Market Value

Building Market Value (BMV) may be determined using various methods. Only the value of the building itself must be determined. The value of other site improvements such as landscaping, pavement, pools and detached buildings do not need to be included.

Acceptable methods of estimating building market value include:

· independent appraisals by a professional appraiser
· property appraisals used for tax purposes (adjusted Assessment Value used as a screening tool)
· the value of the building based of insurance claims
· qualified estimates based on sound professional judgment made by staff of the local Codes Officer, or local or state tax assessor’s office
Substantial Damage Determination Worksheet

(Total $ Cost of Repairs) = _______________

 __ = _______________ Percent (%) Damaged

(Building Market Value) = _______________

In the event that the “Percent Damaged” is equal to or greater than 50%, the building is substantially
damaged.

Certified by ___ Date ____________________

 (Print Name)

Signature
__

Title

__

Municipality
__

Comments:

__

5/2010 PEMA HMGP Application A-10 Substantial Damage Determination Worksheet

