


APPLICATION FOR A PERMIT FOR CONSTRUCTION SEAWARD OF THE COASTAL CONSTRUCTION CONTROL LINE OR FIFTY-FOOT SETBACK

(Application processed pursuant to Rule 62B-33.008, F.A.C.)

1.	Owner of Record	Agent (if applicable)
	Typed or Printed Name:	Typed or Printed Name and Company:
	Mailing Address:	Mailing Address:
	City/State/Zip Code:	City/State/Zip Code:
	Telephone (include area code):	Telephone (include area code):
	Fax (include area code):	Fax (include area code):
	E-mail Address:	E-mail Address:
2.	I hereby certify that all information submitted with this application is true and complete to the best of my knowledge.	
	Signature of Owner or Agent	Date
	Typed or Printed Name of Owner or Agent (include title of officer and name of corporation or other business entity, if applicable)	
3.	If the applicant is not the owner of record, the owner must sign below to authorize the applicant to act as the owner's agent for the purpose of applying for a permit.	
	I hereby authorize the above named agent to make application for a permit for construction or other activities seaward of the coastal construction control line or 50-foot setback on the property (described in item 4, below).	
	Signature of Owner	Date
	Typed or Printed Name of Owner (include title of officer and name of corporation or other business entity, if applicable)	
4.	A brief description of the proposed work, activity, or construction.	
	<input type="checkbox"/> Check here if additional information is attached.	
	Project Name (for multi-family, commercial, or public projects):	Nearest DEP Reference Monuments (if known):
	Street Address:	County:
		City/Zip Code:
5.	The name and mailing address of the owners of the immediately adjacent properties, exclusive of street ends and easements. If the adjacent property is under cooperative or condominium ownership, provide the name and mailing address of the cooperative or condominium association.	
	Name of Adjacent Property Owner:	Name of Adjacent Property Owner:
	Mailing Address:	Mailing Address:
	City/State/Zip Code:	City/State/Zip Code:
	<input type="checkbox"/> Check here if there are additional adjacent properties and attach the appropriate information.	

ALL APPLICANTS ARE REQUIRED TO SUBMIT THE FOLLOWING ITEMS:		Attached or Included	Waiver Requested
6.	A fee as set forth in Rule 62B-33.0085, F.A.C. (see the form entitled "Permit Fee Worksheet for DEP 73-100").	<input type="checkbox"/>	
7.	Sufficient evidence of ownership and legal description of the property [paragraph 62B-33.008(3)(c), F.A.C.].	<input type="checkbox"/>	
8.	Written evidence, provided by the appropriate local governmental agency having jurisdiction over the activity, that the proposed activity, as submitted to the Bureau, does not contravene local setback requirements or zoning codes [paragraph 62B-33.008(3)(d), F.A.C.].	<input type="checkbox"/>	
9.	Two original copies of a signed and sealed survey of the subject property. The information depicted on the drawings shall be from field survey work performed not more than six months prior to the date of application. The survey shall comply with the requirements given in Rule 62B-33.0081, F.A.C. [paragraph 62B-33.008(3)(f), F.A.C.].	<input type="checkbox"/>	<input type="checkbox"/>
10.	For structures with proposed permanent exterior lighting, two copies of a dimensioned lighting plan drawn to an appropriate scale [paragraph 62B-33.008(3)(i), F.A.C.].	<input type="checkbox"/>	<input type="checkbox"/>
11.	Two copies of a dimensioned site plan signed and sealed by an architect, engineer, landscape architect, or professional survey and mapper (as appropriate) licensed in the state of Florida [paragraph 62B-33.008(3)(l), F.A.C.].	<input type="checkbox"/>	<input type="checkbox"/>
12.	Two copies of a grading plan signed and sealed by an architect, engineer, landscape architect, or professional survey and mapper (as appropriate) licensed in the state of Florida [paragraph 62B-33.008(3)(m), F.A.C.].	<input type="checkbox"/>	<input type="checkbox"/>
13.	Two copies of cross-sections signed and sealed by an architect, engineer, landscape architect, or professional survey and mapper (as appropriate) licensed in the state of Florida [paragraph 62B-33.008(3)(n), F.A.C.].	<input type="checkbox"/>	<input type="checkbox"/>
14.	Details, including engineering design computations, for any proposed waste discharge onto, over, under, or across the beach and dune system, including but not limited to storm water runoff, swimming pool drainage, well discharge, domestic water systems, and outfalls [paragraph 62B-33.008(3)(p), F.A.C.].	<input type="checkbox"/>	<input type="checkbox"/>
15.	An anticipated construction schedule [paragraph 62B-33.008(3)(q), F.A.C.].	<input type="checkbox"/>	<input type="checkbox"/>
16.	Two copies of detailed planting plans, including the location of proposed plants, existing native vegetation, and plants to be removed. Plans shall include a plant list with both scientific and common names [paragraph 62B-33.008(3)(r), F.A.C.].	<input type="checkbox"/>	<input type="checkbox"/>
APPLICANTS APPLYING TO CONSTRUCT MAJOR STRUCTURES OR RIGID COASTAL STRUCTURES ARE REQUIRED TO SUBMIT THE FOLLOWING ADDITIONAL ITEMS (SEE RULE 62B-33.002, F.A.C.):			
17.	For major structures, two copies of a dimensioned site plan drawn to an appropriate scale, on 8.5 by 11 inch paper [paragraph 62B-33.008(3)(g), F.A.C.].	<input type="checkbox"/>	<input type="checkbox"/>
18.	For major structures, two copies of dimensioned cross-sections drawn to an appropriate scale, on 8.5 by 11 inch paper [paragraph 62B-33.008(3)(h), F.A.C.].	<input type="checkbox"/>	<input type="checkbox"/>
19.	For major structures, two copies of detailed final foundation plans and specifications [paragraph 62B-33.008(3)(k), F.A.C.].	<input type="checkbox"/>	<input type="checkbox"/>
20.	For rigid coastal structures, two copies of a site plan and detailed final construction plans and specifications for all proposed structures or excavation signed and sealed by an engineer licensed in the state of Florida [paragraph 62B-33.008(3)(o), F.A.C.].	<input type="checkbox"/>	<input type="checkbox"/>

APPLICATION FOR WAIVER			
(Pursuant to subsection 62B-33.008(6), F.A.C., the applicant may request a waiver of certain portions of the information specified in this application form)			
Application Item #	Reason for waiver	DEP Use Only	
		Approved	Denied
If room for additional application for waivers is needed, please attach an extra sheet to this application and include the applicant name and date on the additional sheet.			

Mail To:
 Bureau of Beaches and Coastal Systems
 Division of Water Resource Management
 Florida Department of Environmental Protection
 3900 Commonwealth Boulevard, Mail Station 300
 Tallahassee, Florida 32399-3000

or

Overnight or Hand deliver to:
 Bureau of Beaches and Coastal Systems
 Division of Water Resource Management
 Florida Department of Environmental Protection
 5050 West Tennessee Street, Building B
 Tallahassee, Florida 32304