BURLINGTON SETBACK REQUIREMENTS FOR RESIDENTIAL PROPERTY

Does not address specific covenants which may be attached to your property.

Alley (16-20 ft)

print, cut diagram from previous form, past here, & copy

	
1.
15 foot setback required from STREET SIDE property lines.

Property owners may have two (2) 15’ setbacks if on a corner lot.

2.
5 foot setback required from SIDE and REAR yard property lines for all structures. Garages built to be entered from the alley must have a 10 foot setback. Garages entered from the street should have a 15’ setback.

3.
10 foot setback required between principal structure and accessory structure.

4.
Accessory structures are limited in the number allowed and the maximum gross floor area permitted. Accessory structures shall not be more than one story high, exceed the height of the principal structure, or have a gross floor area in excess of the principal structure.

5.
FENCES in side yards (if adjacent property owner is notified) and fences in rear yards may be placed on property lines. Fences in front yards are subject to setback requirements; however, short, decorative fences may be allowed in the front yard setback if used for ornamental purposes.

6.
Property SHOULD be surveyed to determine property lines. Property owners that choose NOT to survey property are at FAULT if structure is found to be in violation of setback requirements.

7.
THE CITY OF BURLINGTON IS NOT RESPONSIBLE FOR DETERMINING OR LOCATING PROPERTY LINES.

8.
EASEMENTS FOR CITY USE ONLY, UNLESS PERMISSION IS GRANTED BY THE CITY FOR PRIVATE USE.

	

I have been briefed and acknowledge the setback requirements established by the City of Burlington and agree to build accordingly.

	
APPLICANT’S SIGNATURE:
	
	

	

DATE:
	
	BUILDING PERMIT NO.
	
	

	

Revision 05/21/2003 (PAGE 1)
BURLINGTON PERMIT – ADDITIONAL INFORMATION – PAGE 2

	
	1.
	Building Permit (Penny Square Foot)

	
	2.
	Occupancy Permit
$20.00

	
	3.
	Moving Permit
$ 5.00

	
	4.
	Sign Permit
$20.00

	
	5.
	Electricity Needed? (See Page 3)

	
	6.
	Water and Sewer Service (See Page 3)

	
	7.
	Culvert (Call Street Department: 364-2703)

	
	8.
	ADA Agreement

	
	9.
	Building Plans Stamped by a Technical Professional

	
	10.
	RDMH Agreement

	
	
	

	MANUFACTURED HOMES:

	
	1.
	Building site in R-2 Zone or Grandfathered-in

	
	2.
	All such homes shall be secured to a permanent-type enclosed foundation. Specifically, a

	
	
	manufactured home shall not have been constructed more than 15 years previously. Such homes must meet the standards of the National Manufactured Home Construction and Safety Standards of 1976.

	
	3.
	Building Permit

	
	4.
	Moving Permit

	
	5.
	Home MUST be skirted with NON-COMBUSTIBLE MATERIAL within 60 days of placement on lot.

	
	6.
	If the home is removed from a grandfathered site, another home must be permitted and placed

	
	
	within 180 days or the site loses status and no future manufactured homes shall be permitted.

	
	
	

	PIONEER MEADOWS & BURLINGWOODS: Give builder a copy of Restrictive Covenants

Revision 08/5/2003

BURLINGTON PERMIT – ADDITIONAL INFORMATION – PAGE 3

	OWNER’S NAME:
	
	ADDRESS:
	

	CONTRACTOR’S NAME
	
	PHONE:
	

	PURPOSE/USE OF STRUCTURE
	

	

	NOTE:
ELECTRICIAN AND/OR PLUMBER MUST BE LICENSED AND THEIR NAME MUST APPEAR ON THE LIST AT CITY HALL.

GENERAL INSTRUCTIONS: Prior to any construction, the applicant must make sure that he/she is in compliance with all building setback requirements in accordance with Burlington City Zoning Regulations. Owner must stake out the actual building site location and then call City Hall for an inspection before any construction is started.

	BUILDING PERMIT:

	1. Building Permit Application No.
	
	

	2. Date when property will be staked and ready for inspection:
	
	

	3. Approximate Construction Schedule:
	
	

	
	
	

	ELECTRICITY: Contact City Electric Department at 364-5575 prior to any construction.

	1. Name of Licensed Electrician:
	
	

	2. Electric License: $50 License No.:
	
	$
	

	3. Electric Permit No.:
	
	

	4. Electric Permit Fee: $10
	Receipt No.:
	
	$
	

	5. Temporary Service Fee: $25
	Receipt No.:
	
	$
	

	6. Location of Temporary Service:
	
	

	7. Date Temporary Service Needed:
	
	

	8. Remarks::
	
	

	WATER & SEWER SERVICE: Contact City Water Department at 364-8332 prior to any construction.

	1. Name of Licensed Plumber:
	
	

	2. Plumbing License: $50 License No.:
	
	

	3. Plumbing Permit No.:
	
	

	4. Plumbing Permit Fee: $10
	Receipt No.:
	
	$
	

	5. Date customer desires water service installed by:
	
	

	6. Remarks:
	
	

	7. Water Service Installation Fee: (FOR NORMAL INSTALLATIONS)
	

	
5/8” & 3/4”:
$400.00
 Receipt No.:
	
	
	$
	

	
1 inch meter:
$600.00
 Receipt No.:
	
	
	$
	

	
2 inch meter:
$2,000.00
 Receipt No.:
	
	
	$
	

	 Water Meter Installation Outside City Limits with Waiver of Annexation

	
Service Charge for 5/8” and ¾” $3,000
	Receipt No.:
	
	$
	

	
Service Charge for 1” and 2” to be negotiated $3,000+
	Receipt No.
	
	$
	

	8. Sewer Hookup (Unless in a Special Sewer District):

	
$300.00 for each hookup
	Receipt No.:
	
	$
	

	DRIVEWAY ENTRANCE CULVERT (if needed):

	1. Minimum Size: 12” diameter x 20’ length. Material: Steel or Concrete

	2. Size: (To be determined by Street Superintendent)
	
	

	3. Date Customer Desires Culvert Installed:
	
	

	4. Location of Entrance:
	
	

	TOTAL FEES
	$
	

(Revision 08/5/2003)

