CITY OF KILLDEER

APPLICATION FOR BUILDING PERMIT

Permit Application#___________________

Permit Issue Date____________________

Permit Expiration Date_________________

PERMIT TYPE:

____Building

____Variance Request

____Conditional Use

____Temporary Use
____Amendment to Land Use Plan
Construction will begin by ___________________ and will be completed no later than __.

CURRENT ZONING TYPE:

APPLICANT INFORMATION:
_____Residential

Name:______________________________

_____Commercial

Address:____________________________

_____Industrial

Phone______________________________

_____Recreational

_____Planned Unit Development
PRPOPOSED ZONG TYPE:
____Residential

____Commercial

____Industrial

____Recreational

____Planned Unit Development
BUILDING SITE:
Legal Description: ______________Lot(s)_______________Block________

Subdivision Description: (Check one) _____Interior Lot:___Corner Lot; ______Isolated Parcel.

Lot Depth:_________ Lot Width:_________Total Sq Feet of Lot___________________.

PRESENT STRUCTURES:

Number of Structures: __

Size of Structures ___________x___________ Use: _____________________________

 ___________x___________ Use: _____________________________

 ___________x___________Use: _____________________________

 ________________Total Square Footage covered by all structure

PROPOSED ACTION:

Type: (Check One) _____New Construction:_______Addition: ______Move-on

Use: (Check One) ______Residence;______Commercial; ______ Storage;

 ______Garage; _______Public; ________ Other (specify)

PROPOSED STRUCTURE(S)

Dimensions:
_____________x____________________ Height: _______________

_____________ x ___________________ Height: _______________

 _____________ x ___________________ Height: _______________

Total Square footage of all floor area based on Exterior Dimensions: _____________

COST OF PROPOSED STRUCTURE:

Estimated Costs: ___

To be installed but not included in the above cost:

_____Electrical ________Plumbing ________Heating ___________Other

CHARACTERISTICS OF BUILDING:

Type of Frame: (Check One) __________Masonry; _________Steel; ________Wood;

___________Reinforced Concrete.

Type of Heating (Check One) : ______Gas; ______Oil; ______Electricity; ______Coal _____Other (specify
Please complete reverse side
Type of Sewage (Check One) ________Public; ______Private (Septic Tank)
Type of Water (Check One) _________Public: ______Private Well

Residential Buildings only:
Number of Bedrooms _________________________

Number of Full Bathrooms _____________________

Partial Bathrooms ____________________________

LOT LINE SETBACKS:

_________Front Yard; ________Side Yard; _________Rear Yard; _________Side Yard

*** Attach a scale drawing showing the dimensions of the building site, location of the building on site showing set backs from lot lines and street, and any sidewalk excavations that are necessary.
*** NO CERTIFICATE OF OCCUPANCY WILL BE ISSUED UNTIL BUILDING IS COMPLETE, INCLUDING LANDSCAPING.
Note: This permit becomes void if construction is not begun within 180 days or is suspended or abandoned at any time for 60 days after work has commenced. Separate permits are required for electrical, plumbing and mechanical (HVAC).

 BUILDING PERMIT ACKNOWLEDGMENTS
1. I understand and certify that issuance or granting of a permit shall not be construed to be a permit for, or an approval of, any violation of any provisions of this code or of any other ordinance of the jurisdiction. Permits presuming to give authority to violate or cancel the provisions of this code or other ordinances of the jurisdiction shall not be valid. The issuance of a permit based on construction documents and other data shall not prevent the building official from requiring the correction of errors in the construction, in the construction documents and other data. The building official is also authorized to prevent occupancy or use of a structure where in violation of this code or of any other ordinances of this jurisdiction exist.
2. Through application for and acceptance of this building permit the permit applicant/holder/owner understands and agrees that the City will conduct periodic observations of construction, but that such observation overview of plans and/or construction does not constitute either explicit or implied certification that the plans and/or construction comply with City Codes or any other applicable requirements, The permit applicant/holdeer/owner at all times remains responsible for ensuring that the construction, plans and specifications comply with all requirements of all City Codes and other applicable requirements. The City will not provide continuous on-site observation of construction and disclaims any responsibility for defects in materials or workmanship. All required inspections, including a final inspection, must be requested by the applicant/holder/owner. In consideration for connection to City utilities, applicant/holder/owner agrees to pay all applicable utility fees and charges pursuant to City Ordinance.
3. The City encourages and recommends the permit applicant/holder/owner hire a private, on-site inspector or other professional as the applicant/holder/owner deems necessary in order to ensure that all aspects of the plans and/or construction comply with applicable codes and all other requirements.
AS PERMIT APPLICANT, I ACKNOWLEDGE THAT I HAVE BEEN MADE AWARE OF THE ABOVE STATEMENTS AND CONDITIONS.

APPLICANT INITIALS: __________________________________ DATE: __________________

AS BUILDING OFFICIAL, I ACKNOWLEDGE THAT I HAVE MADE THE PERMIT APPLICANT AWARE OF THE ABOVE STATEMENTS AND CONDITIONS.

BUILDING OFFICIAL INITIALS: ______________________________ DATE: _______________

CITY AUDITOR’S INITIALS: __________________________________ DATE: _______________
TAX EXEMPTION GUIDELINES

All new single-family residential property, exclusive of the land on which it is situated, or any special assessments, may be exempt from real estate taxes for up to two (2) years subsequent to the taxable year in which construction is begun, if all the following conditions are met:

1. There are no delinquent general taxes or special assessments

2. The person applying is:

a) The builder or owner of the property

b) The first owner after the builder, who resides on the property.

 3.
A maximum of $100,000 of the building value be exempt.

 TOWNHOUSES, CONDOMINIUMS AND ROW HOUSES:

Townhouses, condominiums, and row houses shall meet the same qualification, except that the applicant can only be the first owner of the builder. The builder of a condominium or townhouse is not eligible for the exemption unless the builder is also the first owner and resides in the condominium or townhouse.
Attention: For City of Killdeer Temporary Housing Requirements, see attached sheet concerning planning and zoning.

The on-site building inspection card MUST be signed by the city building inspector as inspections are completed. It is the responsibility of the applicant to contact the building inspector as indicated on inspection card.
