VILLAGE OF CORFU

Building Permit #_______________
Permit Renewal ________
APPLICATION FOR CONSTRUCTION, ALTERATION OR PLACEMENT OF BUILDINGS
Approval requested to ______construct
a building on premises owned by:___
 ______ alter

 mailing address: ___
 ______place

 __

Building project located at ___ Road in the Village of Corfu

No.

Street
SBL # ___
 Lot Size: _______________________

BUILDING PLANS FOR ADDITIONS TO HOMES: Plans and Specifications must be prepared by a licensed professional. They will be acceptable under the State Energy Conservation Construction Code provided such engineer or architect has certified that the plans and specifications have been prepared by him and are in compliance with this code.

Project Type: ___
Agricultural use only? ____yes
____no

Bldg. Height: ________
Bldg. Frontage: _________ Bldg. Depth: __________
Distance from Town, County, or State Right of Way: _________________
 Property line distances:__________ft.

 __________ft.

 __________ft.

First Floor area exclusive of garage and/or porches: ____________________sq. ft.
CONSTRUCTION MATERIALS:

Framing: ___________________________
Roof: _____________________
Siding: ___________________________
Floors: ____________________
Foundation: __________________________ Depth below grade: _______ft.
Water/Sewage: New:___ Existing: ___
Is property in floodplain or wetlands?______YES ______NO
Note:___
Driveway permit required (new road cut)?____YES _____NO
Town road_______ County road______ State road________
ESTIMATED COST: $___________________
Approx. Start Date:__________________
Completion Date: ________________
(see item #9 on page 2)

CONTRACTOR Name:________________________
APPLICANT Name:_____________________________
Address:_____________________________________

Mailing Address:________________________________
City, State, Zip:_______________________________

City, State, Zip:_________________________________
Phone No:____________________________________

Phone No:_____________________________________
Insurance Expiration:___________________________
Electrical Inspector:____________________________
Permit Issue Date:____________________________
Permit Renewal Date:_________________________

Permit Expiration Date:________________________
6-Month Expiration Date:______________________
Permit Fee: $___________________________
Renewal Fee: $_________________________
Cash:______ Check #__________ Debit:________
Cash:______ Check #___________ Debit:________
APPROVED BY:___
Craig Blake, Code Enforcement Officer Date
IMPORTANT---------------SEE PAGE 2!!!
Page 2
Dwelling permits are subject to compliance with the Genesee County Health Department Sanitation Requirements. Permits for structures other than dwellings are issued subject to the provision that such structures may not be used for dwelling purposes at any time.
1. You are alerted that the issuance of this permit shall not be construed as a representation that the property is suitable for construction or that approval from the D.E.C., E.P.A. or the Army Corps. Of Engineers will be forthcoming for the property.

2. Driveway- Stone base in driveways to be in place prior to construction start. Contractor or owner is responsible for keeping streets free from mud, stones and construction debris.

3. Construction Debris- All debris related to alterations, additions or new construction shall be deposited in a container and removed periodically as conditions warrant. Debris may not be burned or buried.

4. A reasonable means of egress must be provided to all floor levels of each structure.

5. This permit may be subject to requirements for making facilities accessible to and usable by handicapped people.

6. New York State Uniform Fire Prevention & Building Code applies.

7. No construction is allowed over or under utility lines, Pipeline Company transmission lines or septic systems.

8. First floor grade elevation must be a minimum of 1-1/2 feet above the crown of the road.
9. Prior to issuance of building permit, contractors must provide acceptable insurance certificates for Worker’s Compensation, Disability and Liability. These certificates must name “Village of Corfu” as certificate holder. Owners performing work on their own property of 4 residential units or less must provide a homeowner’s affidavit in lieu of insurance certificates. If construction starts prior to Town receiving certificates, a STOP WORK ORDER will be issued.
10. Septic systems and water wells must be inspected and approved by the Genesee County Health Department (344-2580).
11. Electrical Inspection is required by Commonwealth (866-8882) or NYS Board of Fire Underwriters (800)595-9600 or (800)287-5161.
12. Residential concrete floors are to be a minimum of 4” thick.

13. Perimeter drains in basement with a sump hole are required.

14. The exterior of basement walls must be damp-proofed.

15. Back-flow preventers are required on all city water services as per N.Y. State Sanitary Code.

16. Copper tube solder joints for potable water to be 0.2% or less lead content.

17. Ridge and soffit vents are required on all heated buildings.

18. Roof- Asphalt shingles to be a minimum 235#, Fiberglass 215# both with 15# felt.

19. Insulation is required in hollow areas of framing, in corners and where interior portions attach to exterior walls.

20. Attached garages to have a firewall with ¾ hour rating where attached, that runs all the way up to peak on both sides or entire garage ceiling. Doors and frames in this wall to be fire rated.

21. Drainage Site Plan may be required for all buildings over 500 sq. ft.

22. Your 4” house number must be prominently displayed before a Certificate of Occupancy is issued.

23. For lots 1 acre or more: A copy of the notice of Intent (N.O.I.) and Stormwater Pollution Prevention Plan (SWPPP) as required by the New York State Department of Environmental Conservation SPDES General Permit for Stormwater Discharges from Construction Activity (Permit No. GP-02-01) must be filed with the Town prior to issuance of building permit. Per the DEC regulations, construction cannot begin until the required time period for NYS DEC review has passed:

For projects conforming to the NYS DEC’s recommended standards, construction cannot begin until (5) business days from the date the NYS DEC receives a copy of the NOI; or the applicant receives an Acknowledgement Letter from the NYS DEC.
For projects that deviate from the NYS DEC’s recommended standards, construction cannot begin until (60) business days from the date the NYS DEC receives a copy of the NOI; or the applicant receives an Acknowledgement Letter from the NYS DEC.

3/24/2015

