City of Canton, South Dakota - 987-2881 Web Site: www.cantonsd.org

BUILDING PERMIT APPLICATION

Page 1

For Utility Locates - Call SD One Call at 1-800-781-7474 or Dial 811 PROPERTY INFORMATION Type of Use Size of Structure Owner or Business Name Length ____ Agriculture Width _____ Residential _____ Address of Construction Commercial ____ Height _____ Complete Legal Description - Including Lot, Block and Addition Area -Sq Ft _____ Industrial ____ Lot Dimensions Type of Lot Front _____ Corner ____ Side ____ Interior ____ Other _ TYPE OF IMPROVEMENT - Mark all that apply Is the property located in a Flood Plain? Residential ____ Site Built ____ Modular ___ Panelized ____ Commercial ____ Industrial __ Do any easements apply to your property? Move or Relocate on Same Lot ____ Addition ____ No Shed ____ Other- Specify Contractors or Designers General Manufactured/Mobile Homes not allowed outside Mobile Home Parks APPLICANT Plumbing Sewer City/State Address Zip Code Architect Phone Number CITY OF CANTON BUILDING PERMIT # THIS IS YOUR PERMIT AND RECEIPT Description of Work and Use: For Office Use Only CALCULATIONS Cost of Work **Bldg Permit Fee** I, the undersigned, do hereby affirm the above statements are true and Cash correct and I agree to comply with the rules and regulations of the City of Canton. The proposed work is authorized by the owner and approval to Check enter the property for inspection purposes is granted to agents of the Issued by Authorized Official City. hereby agree that all required sidewalks shall be installed within 120 Signature: days after this permit is issued and before the structure is approved for occupation. I hereby agree that if the structure is completed in the Date Issued: winter, the sidewalks shall be installed by May 31st of the following year. Amended Date **Building Inspector:** Signature Variance ____ Conditional Use ____ P & Z Hearing Date: _____ Approved_____ Denied ____ Owner __ Owner's Representative ____ Contractor

Information for the Applicant (Read	& Initial Each Item)						
Canton Building Permit #	Page 2						
Name Address							
The application is not acceptable unless ALL required information is	provided.						
The Applicant is responsible for contacting the Building Inspector for inspections. The Building Inspector requires 24 hours notice for each; footings, framing, and finish.							
Eric Eneboe - 605-321-4783	0, -						
All work must be done according to:	1						
All work must be done according to: 1. <u>City Ordinances</u> - www.cantonsd.org							
2. <u>City Engineering Design Standards</u> - www.cantonsd.org							
 3. <u>State Plumbing Codes - Search On-line</u>: State Plumbing Code - St 4. <u>IBC Building Codes</u> - Google - International Building Code - 2015 							
Additional Permits Required - (Applicant -please initial those	e that apply)						
Curb and Gutter or Approach Sidewalks							
Work on Water Service. New Water Service							
Work on Sewer Service. New Sewer Service							
New or updated plumbing (Might Require State Permit)							
Drains in garages - need a Sand & Grease Trap							
Site Plan required for Water and Sewer Construction							
Showing Size & Type of Pipe. The required 10' Separation of Pipes.							
Site Plan approval needed prior to issuing building permit involving we	ater and sewer work.						
Mater cervice lines 2 inches in digmeter and smaller; shall be	hall S Cout Tuno V soft						
Water service lines 2 inches in diameter and smaller: shall be copper tubing. SDR17 Certa-Lok Yeomine Restrained Joint PVC pipe mainches and smaller when the service is located ouside of the City Right	ay be used for services 2						
Permit becomes invalid if work is not started within six mo	nths or if work stops for six						
months. Can be renewed for an additional six months if requested wh	nile it is still valid. Only one						
extension allowed. Fees will apply if permit needs to be re-submittted	d.						
Initials and Signature Descriped							
Initials and Signature Required Signature							

SITE PLAN																			
Canton Building Permit #									Page 3										
Name Address											_								
Your Property Area: Show the following information: as close to scale as possible. 1. Measurements and locations of all existing building and fences. 2. Location and dimensions of proposed building or alterations. Measurements are from the lot lines to any building, existing or proposed, in all fours directions LOT See Attached Site Plan																			
							<u> </u>												ī

Location on the Block							
Canton Building Per	rmit #			Page 4			
Name	Addre	SS					
Location on the I General Area - SI 1. Label all four stre 2. Location of your I alleys, if present. 3. The location of ar 10 ft. of your lot line Block	how the follow eet names arou lot lines in rela ny structure or	ving information of the control of t	on to scale Block, inc	cluding			
St.				St.			
St If you are unable to cor	mplete this lot loca	tion on the block, c	ffice staff car	n help.			

REGULATIONS - SITE PLAN - CORNER LOT Canton Building Permit # _____ Page 5 Name Address

See Sample Site Plan Drawing

Must include all existing structures and proposed structures

Property line is just iinside the city right of way. Usually the inside of the sidewalk.

Main Structure (Dwelling and attached garage)

Set Backs:

Both Fronts - 20 feet back from property line.

Side and Rear - 7 feet from the property line.

Accessory Buildings - sheds, detached garages and any structures

Allowed in rear yards only

Cannot cover more than 30% of the rear yard

20 foot setback from front property line

7 foot setback from side/rear

All Garage Setbacks - From garage door

20 foot from street right of way

15 foot from alley access

Maximum coverage of the full property is 50%; all structures.

Measurements:

Start from the footprint of the structure to the property line, not the curb.

Fences:

May be located on the lot line.

*Except when along the public right of way, the fence must be 1 foot away from the property line (Even if sidewalk is not there.)

Can be up to 8 foot tall in rear yards

Cannot be more than 4 foot in front yards

Must be 50 % open fencing in front yards.

City right of way along the street is usually 13 foot. 8 foot boulevard and 5 foot side sidewalks

* Some streets have 60 ft right of ways, 80 ft right of ways and some have 66 ft right of ways.

You must know where your property lines are.

Buildings should be 10 foot apart.

If closer than 10 ft, the structures are considered as one. This could make a difference on setbacks.

SAMPLE SITE MAP FOR A CORNER LOT

REGULATIONS - SITE PLAN - INTERIOR LOT Canton Building Permit # _____ Page 7 Name _____ Address _____

Must include all existing structures and proposed structures.

Property line is just iinside the city right of way. Usually the inside of the sidewalk.

Main Structure (Dwelling and attached garage)

Set Backs:

Front - 20 feet back from property line.

Side - 7 feet from the property line.

Rear - 15 feet

Accessory Buildings - sheds, detached garages and any structures

Allowed in rear yards only

Cannot cover more than 30% of the rear yard

20 foot setback from front property line

7 foot setback from side/rear

All Garage Setbacks -From garage door

20 foot from street right of way

15 foot from alley access

Maximum coverage of the full property is 50%; all structures.

Measurements:

Start from the footprint of the structure to the property line, not the curb.

Fences:

May be located on the lot line.

*Except when along the public right of way, the fence must be 1 foot away from the property line (Even if sidewalk is not there.)

Can be up to 8 foot tall in rear yards

Cannot be more than 4 foot in front yards

Must be 50 % open fencing in front yards.

City right of way along the street is usually 13 foot. 8 foot boulevard and 5 foot side sidewalks

* Some streets have 60 ft right of ways and some have 66 ft right of ways. You must know where your propewrty lines are.

Buildings should be 10 foot apart.

If closer than 10 ft the structures are considered as one. This could make a difference on setbacks.

SAMPLE SITE MAP FOR AN INTERIOR LOT

PROPERTY AREA: LOCATION OF ALL STRUCTURES AND PROPOSED STRUCTURES

Green Line - Fence in front yard can be 4 ft tall and must be 50% open fencing. Orange Line - Fence can be up to 8 ft tall in side and rear yards.

69' x 132' LOT

STREET