ZONING/FLOODPLAIN DEVELOPMENT PERMIT APPLICATION
TOWN OF TOPSAIL BEACH

820 S Anderson Blvd.

Topsail Beach, NC 28445

Telephone (910)328-5841/Fax (910)328-1560
Please Fill Out Completely

Owner’s Name: _____________________________ Project Address: ____________________________________
Mailing Address: __
Contractor:___

Telephone #: _________________________ Signature: ___________________________ Date: _____________
Project Use: ___ Tax Parcel ID #: _________________________

Foot Print of Structure: __

No. of Units: ____________ No. of Floors: _____________ Maximum No. of Bedrooms: __________________

Heated Square Feet: _________________________ Garage/Storage Square Feet: _________________________

Uncovered Deck/Crossover Sq. Ft.: ________________ Covered Deck/Porches Sq. Ft.: ____________________

Description of Work: __
Flood Zone: _______________________________ Elevation: _______________________________________

Will any watercourse be altered or relocated as a result of the proposed development? ______________________

If yes, attach a description of the extent of the alteration or relocation.

Attachments: This form must be accompanied by a current plot plan showing all structures/development on lot (proposed or existing). All distances from property lines and all easements must be shown.
Applicant acknowledgement: I, the undersigned, understand that the issuance of a floodplain development permit is contingent upon the above information being correct and that the plans and supporting data have been or shall be provided as required. I also understand that prior to occupancy of the structure being permitted, an elevation and/or flood-proofing certificate signed by a professional engineer or registered land surveyor must be on file with the Inspections Department indicating the “as built” elevations in relation to mean sea level (MSL).

 Signature: ___
FOR OFFICIAL USE

CAMA Permit #: _________________ AEC: ________ COBRA Zone: __________________

OCEAN Hazard Area: _______________ INLET Hazard Area: _________________________

Zoning District: __
Set Backs: Front ________ Side _______ Rear ________ Corner Lot __________________

Comments: __
__
__
Approved By: _______________________________________ Date: ___________________
