


TOWN OF NORWAY


3013 MILITARY RD.


NEWPORT, NY 13416

CODES ENFORCEMENT OFFICER/ PLANNING ADMINISTRATOR


              A. FRANK CENEVIVA

717-4245
TOWN CLERK
LORA GROWER

845-8682


BUILDING PERMIT APPLICATION INSTRUCTIONS

INSTRUCTIONS FOR BUILDING PERMITS & CERTIFICATES OF OCCUPANCY

1. Applications must be completely and legibly filled out by typing or ink.

2. You must remit TWO (2) extra copies of pages marked 1 and 2 plus your lot layout & plan or the application Will be sent back.
3. At certain stages of construction, a uniform codes enforcement officer will inspect the work for compliance with the New York State Uniform Fire Prevention and Building Code.  He will notify the applicant of any discrepancies and violations.  In such cases continuation of work will depend upon timely corrective section.

4.Upon approval of the application, a building permit and building permit notice will be issued to the applicant.  The notice is to be posted in a conspicuous location on the work site and failure to do so may result in an order to stop work.

5. Applications for building permits in the Town of Norway are submitted to a uniform codes enforcement officer, after obtaining formal zoning approval from the proper Town of Norway authority.

6. Except in cases of owner-occupied one and two family dwellings, plans and specifications for the construction or alteration of buildings and structures must be submitted with the application for building permit.

*Plans and specifications submitted must comply with sections 7209 and 7307 of the education law, which with certain exceptions require that they must be stamped with the seal of the responsible licensed architect, professional engineer or land surveyor and bear his signature.

*On-site work may not start prior to issuance of a building permit.  No building may be occupied or used, in whole or in part, for any purpose at all, until a certificate of occupancy has been issued.  Violators are subject to severe penalties under the Law.

*If you file schedule F for federal income tax, you are exempt from purchasing a permit for agriculture use buildings
QUESTIONS CALL A. FRANK CENEVIVA @ 315- 717-4245
SEND ALL FORMS TO Town  of Norway 3013 military road Newport, NY 13416
TOWN OF NORWAY


3013 MILITARY RD.


NEWPORT, NY 13416

CODES ENFORCEMENT OFFICER/ PLANNING ADMINISTRATOR


A. Frank Ceneviva

           315-717-4245
TOWN CLERK

LORA GROWER   315- 845-8682


BUILDING PERMIT APPLICATION

DATE: ___________________

OWNERS NAME: _________________________________ PHONE (     )_______________

APPLICANT’S NAME: ________________________________ HONE (    ) _____________

ADDRESS ___________________________________________________________________

INTEREST IN PROPERTY: OWNER___ LESSEE___AGENT___OTHER____________


EXPLAIN _________________________________________________________

TAX MAP NUMBER _____________________ LOCATION _________________________

*****************************************************************************

1. EXISTING USE AND OCCUPANCY____________________________________________

    INTENDED USE AND OCCUPANCY __________________________________________

2. NATURE OF WORK:   NEW BUILDING___ ADDITION ___ ALTERATION ___ 

    REPAIR ___ DEMOLITION ___ OTHER ___ EXPLAIN____________________________

    ___________________________________________________________________________

3. NUMBER OF BEDROOMS BY FLOOR:  BASEMENT __ 1ST FLOOR __ 2ND FLOOR___

    NUMBER AND TYPES OF VEHICLES GARAGED _______________________________

    ___________________________________________________________________________

4. OVERALL DIMENSIONS OF EXISTING STRUCTURE:

    FRONT _____ REAR _____ DEPTH _____ HEIGHT _____ NUMBER OF STORIES ____

    OVERALL DIMENSIONS OF PROPOSED STRUCTURE:

    FRONT _____ REAR _____ DEPTH _____ HEIGHT _____ NUMBER OF STORIES ____

5. LOT SIZE:  FRONT _____ REAR ____ DEPTH ____ ACRES _____

6. ZONING DISTRICT _________________________________________________________

    ZONING PERMIT NUMBER __________________ DATE OF PERMIT ______________

7. PLANNED CONSTRUCTION START DATE ____________________________________

    ESTIMATED DATE OF COMPLETION _________________________________________

    ESTIMATED COST OF WORK ________________________________________________

PAGE (1)  please make 2 extra copies to send back

8. ARCHITECT ____________________________________ PHONE (    ) _______________

        ADDRESS _______________________________________________________________

9. CONTRACTOR __________________________________ PHONE (    )  _______________

        ADDRESS _______________________________________________________________

10. SPECIFY NEW YORK BOARD OF FIRE UNDERWRITERS, OR OTHER AUTHORIZED AGENCY OR ORGANIZATION, WHO WILL INSPECT AND CERTIFY ELECTRICAL WORK. _________________________________________________________

_____________________________________________________________________________

11. Two extra copies of the following

A. Lot layout, drawn to scale, locating clearly all-existing and proposed structures and showing all setback dimensions and property lines.  Give lot and block numbers or description according to deed, show street names and identify whether it is an interior or corner lot.


B. Complete plans and specifications for the proposed construction, which describes the nature of the work to be performed, the materials and equipment to be used and installed and details of structural, mechanical and plumbing installations

12. FEE (NOT INCLUDING ELECTRICAL INSPECTION) SUBMITTED HEREWITH:


$__________________


“NOTE MAKE CHECK PAYABLE TO “TOWN OF NORWAY”

13. NO WORK PROPOSED HEREIN WILL START PRIOR TO THE ISSUANCE OF A

      BUILDING PERMIT


SIGNATURE OF APPLICANT* ______________________________________


TITLE* ___________________________________________________________


* DULY AUTHORIZED OFFICER, IF APPLICANT IS A CORPORATION


SIGNATURE OF CODES ENFORCEMENT OFFICER ___________________


IF PERMIT IS ISSUED & DATE ISSUED _______________________________

****************************************************************************


FOR CODES ENFORCEMENT OFFICER’S USE ONLY

FEE CHARGED _________ BUILDING PERMIT NUMBER _____________

DATE: __________________

PERMIT REFUSED _______ DATE: ____________ REASON _____________________

___________________________________________________________________________

INSPECTIONS:


DATE:______________ COMMENTS_____________________________________


DATE:______________ COMMENTS _____________________________________


DATE:______________ COMMENTS _____________________________________

PAGE (2) Please make 2 extra copies

TOWN OF NORWAY

3013 MILITARY RD.

NEWPORT, NY 13416

 BUILDING PERMIT FEE SCHEDULE

DEFINITIONS OF CLASSIFICATIONS:

R-1~Boarding houses, hotels & motels (all transient)
R-2~Residential occupancies containing sleeping units or more than two dwelling units where occupants are primarily

R-3~Residential occupancies where the occupants are primarily permanent in nature and not classified as R-1, R-2, R-4 or where buildings do not contain more than two dwelling units

R-4~Residential care/assisted living facilities including more than five (5) but not more than sixteen (16) occupants, including staff

Note: The floor area is based upon the outside dimensions of structures and all habitable stories.  Floor area does not include non-habitable cellars, basements, attics & crawl spaces.  Floor area included space for accessory use, whether within the dwelling or on the premises thereof.

ALL DWELLINGS~ Additions, residential which includes manufactured housing with the exception of single-wide trailers


UP TO 1,000 SQUARE FEET OF FLOOR AREA………………….. $  100.00


1.001 TO 2,000 SQUARE FEET OF FLOOR AREA……………….. $  200.00


2,001 TO 3,000 SQUARE FEET OF FLOOR AREA……………….. $  300.00


3,001 TO 4,000 SQUARE FEET OF FLOOR AREA……………….. $  400.00


OVER 4,000 SQUARE FEET, FOR EACH 100 SQUARE FEET….. $    10.00

ALL NON DWELLINGS (IE: CATEGORIES 1-9 BELOW OF THE UNIFORM CODE)


120 TO 1,000 SQUARE FEET OF FLOOR AREA……………………. $   50.00


1.001 TO 2,000 SQUARE FEET OF FLOOR AREA………………….. $  100.00


2,001 TO 3,000 SQUARE FEET OF FLOOR AREA………………….. $  150.00


3,001 TO 4,000 SQUARE FEET OF FLOOR AREA………………….. $  200.00

             OVER 4,000 SQUARE FEET, FOR EACH 100 SQUARE FEET………$     5.00

1. ASSEMBLY, 2.BUSINESS, 3. EDUCATIONAL, 4. FACTORY INDUSTRIAL, 5. HIGH HAZARD, 6. INSTITUTIONAL, 7. MERCANTILE, 8. STORAGE, 9. UTILITY & MISCELLANEOUS

MIXED OCCUPANCY BUILDING: The fee is the sum of the dwelling area and non-dwelling residential fees, calculated separately in accordance with above.

Any detached building less than 120 (EXAMPLE 10x12) square feet is not subject to permit unless electrical, kitchen, water or used for occupancy.

ADDITIONS: The fee is determined from the previous page for dwellings and non-dwelling buildings, as applicable

STRUCTURAL ALTERATIONS & REPAIRS: (Including but not limited to electrical, siding, roofing and interior modeling.  For further information if needed contact Codes Officer A. Frank Ceneviva.


FIRST $1,000 OF COST…………………………………………$15.00


OVER $1,000, FOR EACH $1000 OF COST…………………...$  1.00

DEMOLITIONS:

FIRST $1,000 OF COST…………………………………………$15.00


OVER $1,000,FOR EACH $1,000 OF COST…………………...$  2.00

 OTHER FLAT RATE FEES FOR PERMITS

SEPTIC (DIFFERENT FORM NEEDED)  ………………………$30.00

SINGLE-WIDE TRAILER………………………………………..$150.00

PORCHES & DECKS …………….………………………………..$25.00

CHIMNEY INSTALLATION……………………………………...$25.00

ABOVE GROUND POOLS………………………………………...$15.00

IN-GROUND POOLS………………………………………………$30.00

OUTDOOR WOOD BOILER……………………………………...$30.00

COMMUNICATION TOWER………….…………………….$10,000.00

Please note: Permits are valid for one (1) year from the date issued, you WILL need to renew your permit after one (1) year at the cost of 25.00 per year until work is finished or the permit is no longer valid

Please check the Checklist on the last page to be sure you are completely ready to submit to the Codes Enforcement officer/Planning administrator / Town Clerk
Town of Norway
Clerk/ Codes

3013 Military Road

Newport, NY 13416

TOWN OF NORWAY 

3013 MILITARY RD

NEWPORT, NY 13416

Checklist

Items to be provided by applicant

1. Lot layout and plan

2. 2 extra copies of drawing depicting proposed project

3. Name and address of the adjoining properties (if none please specify that)

4. Payment for permit(s) applying for

5. 2 extra copies of the pages clearly marked (3 copies needed total needed which includes the original copy)

7. Any additional fees incurred as a result of additional information requested by the Town of Norway are the responsibility of the applicant

8. Please fill out the affidavit of exemption of Worker’s Compensation Insurance Coverage

