

Application #: _______-______

Town of Seagrove, NC

Application for a

ZONING VARIANCE

Applicant Information:

Name

Phone

Address

Property Information:

Property Owners Name

Phone

Property Owners Mailing Address

Property Owners Street Address

Tax Map and Lot Number:

Deed Book/Page #:

(Obtain from Randolph County Tax Office.)

Zoning District: Residential (R) Residential Restricted (RR) Commercial (C)

 Industrial (I) Office/Institutional (OI) Highway Commercial (HC) __ Quality Signage Corridor

Variance:

The Board shall not grant a variance until a public hearing is held. Before a variance is granted, it shall be known that:

1. there are extraordinary and exceptional conditions pertaining to the particular piece of property in question because of its size, shape or topography that are not applicable to other lands or structures in the same district;

2. granting the variance requested will not confer upon the applicant any special privileges that are denied to other residents in the district in which the property is located;

3. a literal interpretation of the provisions of this ordinance would deprive the applicant of rights commonly enjoyed by other residents of the district in which the property is located;

4. the requested variance will be in harmony with the purpose and intent of this ordinance and will not be injurious to the neighborhood or to the general welfare;

5. the special circumstances are not the result of the actions of the applicant;

6. the variance requested is the minimum variance that will make possible the legal use of the land, building or structure;

7. the variance is not a request to permit a use of land, building or structure which is not permitted by right or by special use permit in the district involved.

Use the reverse side of this application to state why a variance should be issued for your property. Include specific references to the Town of Seagrove Zoning Ordinance. Attach additional sheets if necessary.

Required Information:

It is the responsibility of the applicant to provide the following information. All information must be received by the Zoning Administrator four (4) weeks prior to the regularly scheduled Board of Commissioner meeting.

1. A tax map of the property (or properties) and adjoining properties.

2. The names and mailing addresses of owners of all adjoining properties.
3. Payment of required fee for a Zoning Ordinance Variance (please consult the Town of Seagrove Fee Schedule).
4. If needed to illustrate your case, attach a plot plan meeting the requirements for Section 3-3 Site Plan Required.
I attest that all information contained above is correct to the best of my knowledge.

Signature:

Date:

 Applicant

RECEIVED BY ZONING ENFORCEMENT OFFICER:

 Date
RECEIVED ALL INFORMATION AND FEES:
 ______ Yes
 ​​​______ No

Town of Seagrove, P.O. Box 119, Seagrove, NC 27341-0119 Phone: (336) 873-7307
Variance Application

