

LOCAL LAW NO. 12 OF 2007

A Local Law Providing for the Administration and Enforcement of the New York State Uniform Fire Prevention & Building Code and New York State Energy Conservation Construction Code

BE IT ENACTED, by the Board of Supervisors of the County of Warren, New York, as follows:

SECTION 1. Title. This Local Law shall be known as “A Local Law Providing for the Administration and Enforcement of the New York State Uniform Fire Prevention & Building Code and New York State Energy Conservation Construction Code”.

SECTION 2. Legislative Intent and Purpose. This local law provides for the administration and enforcement of the New York State Uniform Fire Prevention and Building Code (the Uniform Code) and the State Energy Conservation Construction Code (the Energy Code) in this County as of November 1, 2007. Except as otherwise provided in the Uniform Code, other state law, or other section of this local law, all buildings, structures, and premises, regardless of use or occupancy, shall be subject to the provisions of this local law.

SECTION 3. Enactment Authority. This Local Law is enacted under the authority of Section 10 of the Municipal Home Rule Law of New York State.

SECTION 4. Administrative Department for the Uniform Code and Energy Code and Jurisdiction.

1) Effective January 1, 1984, there was created and established a Department of Fire Prevention and Building Code Enforcement in Warren County under the direction of an Administrator. The Department shall continue and, as of the effective date of this local law, shall administrate and enforce the New York State Uniform Fire Prevention and Building Code and the New York State Energy Conservation Construction Code pursuant to the terms and provisions of this

Law.

2) The jurisdiction of the Department shall be as follows: (i) within the boundaries of all local governments that do not have in force local laws providing for the enforcement and administration of the New York State Uniform Fire Prevention and Building Code; and (ii) for all County-owned buildings and structures, and, further, for the administration and enforcement of the State Energy Construction Conservation Code.

SECTION 5. Department Personnel. The Department shall consist of an Administrator who shall be the head of the Department, a secretary, Code Enforcement Officers and such other positions as the Board of Supervisors may authorize by resolution from time to time. The Administrator shall be appointed by the Board of Supervisors on the basis of professional experience in the fire prevention and building code administration and enforcement sector and such other qualifications as shall be necessary to carry out the duties and responsibilities of the Office. The Administrator shall serve at the pleasure of the Board of Supervisors. The Administrator shall have the power to appoint such employees of his Department as shall be authorized by the Board of Supervisors. All persons so appointed shall be directly responsible to the Administrator, except where otherwise provided hereunder or applicable to law.

SECTION 6. Definitions. In this local law:

“Building Permit” shall mean a permit issued pursuant to section 8 of this local law. The term “Building Permit” shall also include a Building Permit which is renewed, amended or extended pursuant to any provision of this local law.

“Certificate of Occupancy”/“Certificate of Completion” shall mean a certificate issued pursuant to subdivision (b) of section 11 of this local law.

“Code Enforcement Officer” - as used in this local law shall be read generally or generically

and shall be read as the context of a Section may require to include the positions of Administrator, Fire and Building Code Enforcement Officer, in the Department of Fire Prevention and Building Code Enforcement and other positions in the Department charged with fire prevention and building code enforcement.

“Code Enforcement Personnel” shall include the Administrator and all Code Enforcement Officers.

“Compliance Order” shall mean an order issued by the Code Enforcement Officer pursuant to section 19 of this local law.

“Energy Code” shall mean the State Energy Conservation Construction Code, as currently in effect and as hereafter amended from time to time.

“Operating Permit” shall mean a permit issued pursuant to section 14 of this local law. The term “Operating Permit” shall also include an Operating Permit which is renewed, amended or extended pursuant to any provision of this local law.

“Permit Holder” shall mean the Person to whom a Building Permit has been issued.

“Person” shall include an individual, corporation, limited liability company, partnership, limited partnership, business trust, estate, trust, association, or any other legal or commercial entity of any kind or description.

“Stop Work Order” shall mean an order issued pursuant to section 10 of this local law.

“Temporary Certificate” shall mean a certificate issued pursuant to subdivision (d) of section 11 of this local law.

“Uniform Code” shall mean the New York State Uniform Fire Prevention and Building Code, as currently in effect and as hereafter amended from time to time.

SECTION 7. Code Enforcement Officer.

(a) The Administrator, through his Code Enforcement Officer, shall administer and enforce all the provisions of the Uniform Code, the Energy Code and this local law. The Administrator shall have the following powers and duties which he may delegate to his Code Enforcement Officer:

(1) to receive, review, and approve or disapprove applications for Building Permits, Certificates of Occupancy/Certificates of Completion, Temporary Certificates and Operating Permits, and the plans, specifications and construction documents submitted with such applications;

(2) upon approval of such applications, to issue Building Permits, Certificates of Occupancy/Certificates of Completion, Temporary Certificates and Operating Permits, and to include in Building Permits, Certificates of Occupancy/Certificates of Completion, Temporary Certificates and Operating Permits such terms and conditions as the Code Enforcement Officer may determine to be appropriate;

(3) to conduct construction inspections, inspections to be made prior to the issuance of Certificates of Occupancy/Certificates of Completion, Temporary Certificates and Operating Permits, fire safety and property maintenance inspections, inspections incidental to the investigation of complaints, and all other inspections required or permitted under any provision of this local law;

(4) to issue Stop Work Orders;

(5) to review and investigate complaints;

(6) to issue orders pursuant to subdivision (a) of section 19 (Violations) of this local law;

(7) to maintain records;

(8) to collect fees as set by the County;

(9) to pursue administrative enforcement actions and proceedings;

(10) in consultation with this County's attorney, to pursue such legal actions and proceedings as may be necessary to enforce the Uniform Code, the Energy Code and this local law, or to abate or correct conditions not in compliance with the Uniform Code, the Energy Code or this local law; and

(11) to exercise all other powers and fulfill all other duties conferred upon the Administrator by this local law.

(b) The Code Enforcement Officer shall possess background experience related to building construction or fire prevention and shall, within the time prescribed by law, obtain such basic training, in-service training, advanced in-service training and other training as the State of New York shall require for code enforcement personnel, and the Code Enforcement Officer shall obtain certification from the State Fire Administrator pursuant to the Executive Law and the regulations promulgated thereunder.

SECTION 8. Building Permits.

(a) **Building Permits Required.** Except as otherwise provided in subdivision (b) of this section, a Building Permit shall be required for any work which must conform to the Uniform Code and/or the Energy Code, including, but not limited to, the construction, enlargement, alteration, improvement, removal, relocation or demolition of any building or structure or any portion thereof, and the installation of a solid fuel burning heating appliance, chimney or flue in any dwelling unit. No Person shall commence any work for which a Building Permit is required without first having obtained a Building Permit from the Code Enforcement Officer.

(b) Exemptions. No Building Permit shall be required for work in any of the following categories:

(1) construction or installation of one story detached structures associated with one- or two-family dwellings or multiple single-family dwellings (townhouses) which are used for tool and storage sheds, playhouses or similar uses, provided the gross floor area does not exceed 144 square feet (13.88 square meters);

(2) installation of swings and other playground equipment associated with a one- or two-family dwelling or multiple single-family dwellings (townhouses);

(3) installation of swimming pools associated with a one- or two-family dwelling or multiple single-family dwellings (townhouses) where such pools are designed for a water depth of less than 24 inches and are installed entirely above ground;

(4) installation of fences which are not part of an enclosure surrounding a swimming pool;

(5) construction of retaining walls unless such walls support a surcharge or impound Class I, II or IIIA liquids;

(6) construction of temporary motion picture, television and theater stage sets and scenery;

(7) installation of window awnings supported by an exterior wall of a one- or two-family dwelling or multiple single-family dwellings (townhouses);

(8) installation of partitions or movable cases less than 5'-9" in height;

(9) painting, wallpapering, tiling, carpeting, or other similar finish work;

(10) installation of listed portable electrical, plumbing, heating, ventilation or cooling equipment or appliances;

(11) replacement of any equipment provided the replacement does not alter the equipment's listing or render it inconsistent with the equipment's original specifications; or

(12) repairs, provided that such repairs do not involve (i) the removal or cutting away of a loadbearing wall, partition, or portion thereof, or of any structural beam or load bearing component; (ii) the removal or change of any required means of egress, or the rearrangement of parts of a structure in a manner which affects egress; (iii) the enlargement, alteration, replacement or relocation of any building system; or (iv) the removal from service of all or part of a fire protection system for any period of time.

(c) Exemption not deemed authorization to perform non-compliant work. The exemption from the requirement to obtain a building permit for work in any category set forth in subdivision (b) of this section shall not be deemed an authorization for work to be performed in violation of the Uniform Code or the Energy Code.

(d) Applications for Building Permits. Applications for a Building Permit shall be made in writing on a form provided by or otherwise acceptable to the Code Enforcement Officer. The application shall be signed by the owner of the property where the work is to be performed or an authorized agent of the owner. The application shall include such information as the Code Enforcement Officer deems sufficient to permit a determination by the Code Enforcement Officer that the intended work complies with all applicable requirements of the Uniform Code and the Energy Code. The application shall include or be accompanied by the following information and documentation:

- (1) a description of the proposed work;
- (2) the tax map number and the street address of the premises where the work is to be performed;

(3) the occupancy classification of any affected building or structure;

(4) where applicable, a statement of special inspections prepared in accordance with the provisions of the Uniform Code; and

(5) at least 2 sets of construction documents (drawings and/or specifications) which (i) define the scope of the proposed work; (ii) are prepared by a New York State registered architect or licensed professional engineer where so required by the Education Law; (iii) indicate with sufficient clarity and detail the nature and extent of the work proposed; (iv) substantiate that the proposed work will comply with the Uniform Code and the Energy Code; and (v) where applicable, include a site plan that shows any existing and proposed buildings and structures on the site, the location of any existing or proposed well or septic system, the location of the intended work, and the distances between the buildings and structures and the lot lines.

(e) Construction documents. Construction documents will not be accepted as part of an application for a Building Permit unless they satisfy the requirements set forth in paragraph (5) of subdivision (d) of this section. Construction documents which are accepted as part of the application for a Building Permit shall be marked as accepted by the Code Enforcement Officer in writing or by stamp. One set of the accepted construction documents shall be retained by the Code Enforcement Officer, and one set of the accepted construction documents shall be returned to the applicant to be kept at the work site so as to be available for use by the Code Enforcement Personnel. However, the return of a set of accepted construction documents to the applicant shall not be construed as authorization to commence work, nor as an indication that a Building Permit will be issued. Work shall not be commenced until and unless a Building Permit is issued.

(f) Issuance of Building Permits. An application for a Building Permit shall be examined to ascertain whether the proposed work is in compliance with the applicable requirements of the

Uniform Code and Energy Code. The Code Enforcement Officer shall issue a Building Permit if the proposed work is in compliance with the applicable requirements of the Uniform Code and Energy Code.

(g) Building Permits to be displayed. Building permits shall be visibly displayed at the work site and shall remain visible until the authorized work has been completed.

(h) Work to be in accordance with construction documents. All work shall be performed in accordance with the construction documents which were submitted with and accepted as part of the application for the Building Permit. The Building Permit shall contain such a directive. The Permit Holder shall immediately notify the Code Enforcement Officer of any change occurring during the course of the work. The Building Permit shall contain such a directive. If the Code Enforcement Officer determines that such change warrants a new or amended Building Permit, such change shall not be made until and unless a new or amended Building Permit reflecting such change is issued.

(i) Time limits. Building Permits shall become invalid unless the authorized work is commenced within 12 months following the date of issuance. Building Permits shall expire 12 months after the date of issuance. A Building Permit which has become invalid or which has expired pursuant to this subdivision may be renewed upon application by the Permit Holder, payment of the applicable fee, and approval of the application by the Code Enforcement Officer.

(j) Revocation or suspension of Building Permits. If the Code Enforcement Officer determines that a Building Permit was issued in error because of incorrect, inaccurate or incomplete information, or that the work for which a Building Permit was issued violates the Uniform Code or the Energy Code, the Code Enforcement Officer shall revoke the Building Permit or suspend the Building Permit until such time as the Permit Holder demonstrates that (1) all work then completed

is in compliance with all applicable provisions of the Uniform Code and the Energy Code and (2) all work then proposed to be performed shall be in compliance with all applicable provisions of the Uniform Code and the Energy Code.

(k) Fee. The fee specified in or determined in accordance with the provisions set forth in section 20 (Fees) of this local law must be paid at the time of submission of an application for a Building Permit, for an amended Building Permit, or for renewal of a Building Permit.

SECTION 9. Construction Inspections.

(a) Work to remain accessible and exposed. Work shall remain accessible and exposed until inspected and accepted by the Code Enforcement Officer or by an Inspector authorized by the Code Enforcement Officer. The Permit Holder shall notify the Code Enforcement Officer when any element of work described in subdivision (b) of this section is ready for inspection.

(b) Elements of work to be inspected. The following elements of the construction process shall be inspected made, where applicable:

- (1) work site prior to the issuance of a Building Permit;
- (2) footing and foundation;
- (3) preparation for concrete slab;
- (4) framing;
- (5) building systems, including underground and rough-in;
- (6) fire resistant construction;
- (7) fire resistant penetrations;
- (8) solid fuel burning heating appliances, chimneys, flues or gas vents;
- (9) Energy Code compliance; and
- (10) a final inspection after all work authorized by the Building Permit has been

completed.

(c) Inspection results. After inspection, the work or a portion thereof shall be noted as satisfactory as completed, or the Permit Holder shall be notified as to where the work fails to comply with the Uniform Code or Energy Code. Work not in compliance with any applicable provision of the Uniform Code or Energy Code shall remain exposed until such work shall have been brought into compliance with all applicable provisions of the Uniform Code and the Energy Code, reinspected, and found satisfactory as completed.

(d) Fee. The fee specified in or determined in accordance with the provisions set forth in section 20 (Fees) of this local law must be paid prior to or at the time of each inspection performed pursuant to this section.

SECTION 10. Stop Work Orders.

(a) Authority to issue. The Code Enforcement Officer is authorized to issue Stop Work Orders pursuant to this section. The Code Enforcement Officer shall issue a Stop Work Order to halt:

(1) any work that is determined by the Code Enforcement Officer to be contrary to any applicable provision of the Uniform Code or Energy Code, without regard to whether such work is or is not work for which a Building Permit is required, and without regard to whether a Building Permit has or has not been issued for such work, or

(2) any work that is being conducted in a dangerous or unsafe manner in the opinion of the Code Enforcement Officer, without regard to whether such work is or is not work for which a Building Permit is required, and without regard to whether a Building Permit has or has not been issued for such work, or

(3) any work for which a Building Permit is required which is being performed without the required Building Permit, or under a Building Permit that has become invalid, has

expired, or has been suspended or revoked.

(b) Content of Stop Work Orders. Stop Work Orders shall (1) be in writing, (2) be dated and signed by the Code Enforcement Officer, (3) state the reason or reasons for issuance, and (4) if applicable, state the conditions which must be satisfied before work will be permitted to resume.

(c) Service of Stop Work Orders. The Code Enforcement Officer shall cause the Stop Work Order, or a copy thereof, to be served on the owner of the affected property (and, if the owner is not the Permit Holder, on the Permit Holder) personally or by certified mail. The Code Enforcement Officer shall be permitted, but not required, to cause the Stop Work Order, or a copy thereof, to be served on any builder, architect, tenant, contractor, subcontractor, construction superintendent, or their agents, or any other Person taking part or assisting in work affected by the Stop Work Order, personally or by registered mail/certified mail; provided, however, that failure to serve any Person mentioned in this sentence shall not affect the efficacy of the Stop Work Order.

(d) Effect of Stop Work Order. Upon the issuance of a Stop Work Order, the owner of the affected property, the Permit Holder and any other Person performing, taking part in or assisting in the work shall immediately cease all work which is the subject of the Stop Work Order.

(e) Remedy not exclusive. The issuance of a Stop Work Order shall not be the exclusive remedy available to address any event described in subdivision (a) of this section, and the authority to issue a Stop Work Order shall be in addition to, and not in substitution for or limitation of, the right and authority to pursue any other remedy or impose any other penalty under section 19 (Violations) of this local law or under any other applicable local law or State law. Any such other remedy or penalty may be pursued at any time, whether prior to, at the time of, or after the issuance of a Stop Work Order.

SECTION 11. Certificates of Occupancy/Certificates of Completion.

(a) Certificates of Occupancy/Certificates of Completion required. A Certificate of Occupancy/Certificate of Completion shall be required for any work which is the subject of a Building Permit and for all structures, buildings, or portions thereof, which are converted from one use or occupancy classification or subclassification to another. Permission to use or occupy a building or structure, or portion thereof, for which a Building Permit was previously issued shall be granted only by issuance of a Certificate of Occupancy/Certificate of Completion.

(b) Issuance of Certificates of Occupancy/Certificates of Completion. The Code Enforcement Officer shall issue a Certificate of Occupancy/Certificate of Completion if the work which was the subject of the Building Permit was completed in accordance with all applicable provisions of the Uniform Code and Energy Code and, if applicable, that the structure, building or portion thereof that was converted from one use or occupancy classification or subclassification to another complies with all applicable provisions of the Uniform Code and Energy Code. The Code Enforcement Officer or an Inspector authorized by the Code Enforcement Officer shall inspect the building, structure or work prior to the issuance of a Certificate of Occupancy/Certificate of Completion. In addition, where applicable, the following documents, prepared in accordance with the provisions of the Uniform Code by such person or persons as may be designated by or otherwise acceptable to the Code Enforcement Officer, at the expense of the applicant for the Certificate of Occupancy/Certificate of Completion, shall be provided to the Code Enforcement Officer prior to the issuance of the Certificate of Occupancy/Certificate of Completion:

- (1) a written statement of structural observations and/or a final report of special inspections, and
- (2) flood hazard certifications.

(c) Contents of Certificates of Occupancy/Certificates of Completion. A Certificate of Occupancy/Certificate of Completion shall contain the following information:

(1) the Building Permit number, if any;

(2) the date of issuance of the Building Permit, if any;

(3) the name, address and tax map number of the property;

(4) if the Certificate of Occupancy/Certificate of Completion is not applicable to an entire structure, a description of that portion of the structure for which the Certificate of Occupancy/Certificate of Completion is issued;

(5) the use and occupancy classification of the structure;

(6) the type of construction of the structure;

(7) the assembly occupant load of the structure, if any;

(8) if an automatic sprinkler system is provided, a notation as to whether the sprinkler system is required;

(9) any special conditions imposed in connection with the issuance of the Building Permit; and

(10) the signature of the Code Enforcement Officer issuing the Certificate of Occupancy/Certificate of Completion and the date of issuance.

(d) Temporary Certificate. The Code Enforcement Officer shall be permitted to issue a Temporary Certificate allowing the temporary occupancy of a building or structure, or a portion thereof, prior to completion of the work which is the subject of a Building Permit. However, in no event shall the Code Enforcement Officer issue a Temporary Certificate unless the Code Enforcement Officer determines (1) that the building or structure, or the portion thereof covered by the Temporary Certificate, may be occupied safely, (2) that any fire- and smoke-detecting or fire

protection equipment which has been installed is operational, and (3) that all required means of egress from the building or structure have been provided. The Code Enforcement Officer may include in a Temporary Certificate such terms and conditions as he or she deems necessary or appropriate to ensure safety or to further the purposes and intent of the Uniform Code. A Temporary Certificate shall be effective for a period of time, not to exceed 6 months, which shall be determined by the Code Enforcement Officer and specified in the Temporary Certificate. During the specified period of effectiveness of the Temporary Certificate, the Permit Holder shall undertake to bring the building or structure into full compliance with all applicable provisions of the Uniform Code and the Energy Code.

(e) Revocation or suspension of certificates. If the Code Enforcement Officer determines that a Certificate of Occupancy /Certificate of Completion or a Temporary Certificate was issued in error because of incorrect, inaccurate or incomplete information, and if the relevant deficiencies are not corrected to the satisfaction of the Code Enforcement Officer within such period of time as shall be specified by the Code Enforcement Officer, the Code Enforcement Officer shall revoke or suspend such certificate.

(f) Fee. All fees specified in or determined in accordance with the provisions set forth in section 20 (Fees) of this local law must be paid at the time of submission of an application for Building Permit.

SECTION 12. Notification Regarding Fire Or Explosion. The chief of any fire department providing fire fighting services for a property within the Towns of Bolton, Chester, Hague, Horicon, Johnsburg, Lake George, Lake Luzerne, Stony Creek, Thurman, Warrensburg and the Village of Lake George shall promptly notify the Code Enforcement Officer of any fire or explosion involving any structural damage, fuel burning appliance, chimney or gas vent.

SECTION 13. Unsafe Building and Structures. Unsafe structures and equipment in this County shall be identified and addressed in accordance with the procedures established by the Towns.

SECTION 14. Operating Permits.

(a) Operation Permits required. Operating Permits shall be required for conducting the activities or using the categories of buildings listed below:

(1) manufacturing, storing or handling hazardous materials in quantities exceeding those listed in the publication entitled “Fire Code of New York State” and incorporated by reference in the New York State regulations relating thereto;

(2) hazardous processes and activities, including but not limited to, commercial and industrial operations which produce combustible dust as a byproduct, fruit and crop ripening, and waste handling;

(3) use of pyrotechnic devices in assembly occupancies;

(4) buildings containing one or more areas of public assembly with an occupant load of 100 persons or more; and

(5) buildings whose use or occupancy classification may pose a substantial potential hazard to public safety, as determined by resolution adopted by the County.

Any person who proposes to undertake any activity or to operate any type of building listed in this subdivision (a) shall be required to obtain an Operating Permit prior to commencing such activity or operation.

(b) Applications for Operating Permits. An application for an Operating Permit shall be in writing on a form provided by or otherwise acceptable to the Code Enforcement Officer. Such

application shall include such information as the Code Enforcement Officer deems sufficient to permit a determination by the Code Enforcement Officer that quantities, materials, and activities conform to the requirements of the Uniform Code. If the Code Enforcement Officer determines that tests or reports are necessary to verify conformance, such tests or reports shall be performed or provided by such person or persons as may be designated by or otherwise acceptable to the Code Enforcement Officer, at the expense of the applicant.

(c) Inspections. The Code Enforcement Officer authorized by the Code Enforcement Officer shall inspect the subject premises prior to the issuance of an Operating Permit.

(d) Multiple Activities. In any circumstance in which more than one activity listed in subdivision (a) of this section is to be conducted at a location, the Code Enforcement Officer may require a separate Operating Permit for each such activity, or the Code Enforcement Officer may, in his or her discretion, issue a single Operating Permit to apply to all such activities.

(e) Duration of Operating Permits. Operating permits shall be issued for such period of time, not to exceed one year in the case of any Operating Permit issued for an area of public assembly and not to exceed three years in any other case, as shall be determined by the Code Enforcement Officer to be consistent with local conditions. The effective period of each Operating Permit shall be specified in the Operating Permit. An Operating Permit may be reissued or renewed upon application to the Code Enforcement Officer, payment of the applicable fee, and approval of such application by the Code Enforcement Officer.

(f) Revocation or suspension of Operating Permits. If the Code Enforcement Officer determines that any activity or building for which an Operating Permit was issued does not comply with any applicable provision of the Uniform Code, such Operating Permit shall be revoked or

suspended.

(g) Fee. The fee specified in or determined in accordance with the provisions set forth in section 20 (Fees) of this local law must be paid at the time submission of an application for an Operating Permit, for an amended Operating Permit, or for reissue or renewal of an Operating Permit.

SECTION 15. Fire Safety and Property Maintenance Inspections.

(a) Inspections required. Fire safety and property maintenance inspections of buildings and structures shall be performed by the Code Enforcement Officer or an Inspector designated by the Code Enforcement Officer at the following intervals:

(1) Fire safety and property maintenance inspections of buildings or structures which contain an area of public assembly shall be performed at least once every twelve (12) months.

(2) Fire safety and property maintenance inspections of buildings or structures being occupied as dormitories shall be performed at least once every twelve (12) months.

(3) Fire safety and property maintenance inspections of all multiple dwellings not included in paragraphs (1) or (2) of this subdivision, and all non-residential buildings, structures, uses and occupancies not included in paragraphs (1) or (2) of this subdivision, shall be performed at least once every thirty-six (36) months.

(b) Inspections permitted. In addition to the inspections required by subdivision (a) of this section, a fire safety and property maintenance inspection of any building, structure, use, or occupancy, or of any dwelling unit, may also be performed by the Code Enforcement Officer or an Inspector designated by the Code Enforcement Officer at any time upon:

(1) the request of the owner of the property to be inspected or an authorized agent

of such owner;

(2) receipt by the Code Enforcement Officer of a written statement alleging that conditions or activities failing to comply with the Uniform Code or Energy Code exist; or

(3) receipt by the Code Enforcement Officer of any other information, reasonably believed by the Code Enforcement Officer to be reliable, giving rise to reasonable cause to believe that conditions or activities failing to comply with the Uniform Code or Energy Code exist;

provided, however, that nothing in this subdivision shall be construed as permitting an inspection under any circumstances under which a court order or warrant permitting such inspection is required, unless such court order or warrant shall have been obtained.

(c) OFPC Inspections. Nothing in this section or in any other provision of this local law shall supersede, limit or impair the powers, duties and responsibilities of the New York State Office of Fire Prevention and Control (“OFPC”) and the New York State Fire Administrator under Executive Law section 156-e and Education Law section 807-b.

Notwithstanding any other provision of this section to the contrary:

(1) the Code Enforcement Officer shall not perform fire safety and property maintenance inspections of a building or structure which contains an area of public assembly if OFPC performs fire safety and property maintenance inspections of such building or structure at least once every twelve (12) months;

(2) the Code Enforcement Officer shall not perform fire safety and property maintenance inspections of a building or structure occupied as a dormitory if OFPC performs fire safety and property maintenance inspections of such building or structure at least once every twelve (12) months;

(3) the Code Enforcement Officer shall not perform fire safety and property maintenance inspections of a multiple dwelling not included in paragraphs (1) or (2) of subdivision (a) of this section if OFPC performs fire safety and property maintenance inspections of such multiple dwelling at intervals not exceeding the interval specified in paragraph (3) of subdivision (a) of this section; and

(4) the Code Enforcement Officer shall not perform fire safety and property maintenance inspections of a non-residential building, structure, use or occupancy not included in paragraphs (1) or (2) of subdivision (a) of this section if OFPC performs fire safety and property maintenance inspections of such non-residential building, structure, use or occupancy at intervals not exceeding the interval specified in paragraph (3) of subdivision (a) of this section.

(d) Fee. The fee specified in or determined in accordance with the provisions set forth in section 20 (Fees) of this local law must be paid prior to or at the time each inspection performed pursuant to this section. This subdivision shall not apply to inspections performed by OFPC.

SECTION 16. Complaints. The Code Enforcement Officer shall review and investigate complaints which allege or assert the existence of conditions or activities that fail to comply with the Uniform Code, the Energy Code, this local law, or any other local law or regulation adopted for administration and enforcement of the Uniform Code or the Energy Code. The process for responding to a complaint shall include such of the following steps as the Code Enforcement Officer may deem to be appropriate:

(a) performing an inspection of the conditions and/or activities alleged to be in violation, and documenting the results of such inspection;

(b) if a violation is found to exist, providing the owner of the affected property

and any other Person who may be responsible for the violation with notice of the violation and opportunity to abate, correct or cure the violation, or otherwise proceeding in the manner described in section 19 (Violations) of this local law;

(c) if appropriate, issuing a Stop Work Order;

(d) if a violation which was found to exist is abated or corrected, performing an inspection to ensure that the violation has been abated or corrected, preparing a final written report reflecting such abatement or correction, and filing such report with the complaint.

SECTION 17. Record Keeping.

(a) The Code Enforcement Officer shall keep permanent official records of all transactions and activities conducted by all Code Enforcement Personnel, including records of:

(1) all applications received, reviewed and approved or denied;

(2) all plans, specifications and construction documents approved;

(3) all Building Permits, Certificates of Occupancy/Certificates of Completion,

Temporary Certificates, Stop Work Orders, and Operating Permits issued;

(4) all inspections and tests performed;

(5) all statements and reports issued;

(6) all complaints received;

(7) all investigations conducted;

(8) all other features and activities specified in or contemplated by sections 4

through 12, inclusive, of this local law, including; and

(9) all fees charged and collected.

(b) All such records shall be public records open for public inspection during normal

business hours. All plans and records pertaining to buildings or structures, or appurtenances thereto, shall be retained for at least the minimum time period so required by State law and regulation.

SECTION 18. Program Review and Reporting.

(a) The Code Enforcement Officer shall annually submit to the Department of Fire Prevention and Building Code Enforcement Committee of this County Board of Supervisors a written report and summary of all business conducted by the Code Enforcement Officer and the Inspectors, including a report and summary of all transactions and activities described in section 17 (Record Keeping) of this local law and a report and summary of all appeals or litigation pending or concluded.

(b) The Code Enforcement Officer shall annually submit to the Secretary of State, on behalf of this County on a form prescribed by the Secretary of State, a report of the activities of this County relative to administration and enforcement of the Uniform Code.

(c) The Code Enforcement Officer shall, upon request of the New York State Department of State, provide to the New York State Department of State, from the records and related materials this County is required to maintain, excerpts, summaries, tabulations, statistics and other information and accounts of the activities of this County in connection with administration and enforcement of the Uniform Code.

SECTION 19. Violations.

(a) Compliance Orders. The Code Enforcement Officer is authorized to order in writing the remedying of any condition or activity found to exist in, on or about any building, structure, or premises in violation of the Uniform Code, the Energy Code, or this local law. Upon finding that any such condition or activity exists, the Code Enforcement Officer shall issue a Compliance Order. The

Compliance Order shall (1) be in writing; (2) be dated and signed by the Code Enforcement Officer; (3) specify the condition or activity that violates the Uniform Code, the Energy Code, or this local law; (4) specify the provision or provisions of the Uniform Code, the Energy Code, or this local law which is/are violated by the specified condition or activity; (5) specify the period of time which the Code Enforcement Officer deems to be reasonably necessary for achieving compliance; (6) direct that compliance be achieved within the specified period of time; and (7) state that an action or proceeding to compel compliance may be instituted if compliance is not achieved within the specified period of time. The Code Enforcement Officer shall cause the Compliance Order, or a copy thereof, to be served on the owner of the affected property personally or by certified mails. The Code Enforcement Officer shall be permitted, but not required, to cause the Compliance Order, or a copy thereof, to be served on any builder, architect, tenant, contractor, subcontractor, construction superintendent, or their agents, or any other Person taking part or assisting in work being performed at the affected property personally or by certified mail; provided, however, that failure to serve any Person mentioned in this sentence shall not affect the efficacy of the Compliance Order.

(b) Appearance Tickets. The Code Enforcement Officer and each Inspector are authorized to issue appearance tickets for any violation of the Uniform Code.

(c) Civil Penalties. In addition to those penalties proscribed by State law, any Person who violates any provision of the Uniform Code, the Energy Code or this local law, or any term or condition of any Building Permit, Certificate of Occupancy/Certificate of Completion, Temporary Certificate, Stop Work Order, Operating Permit or other notice or order issued by the Code Enforcement Officer pursuant to any provision of this local law, shall be liable to a civil penalty of not more than \$200 for each day or part thereof during which such violation continues. The civil penalties provided by this subdivision shall be recoverable in an action instituted in the name of the

County.

(d) Injunctive Relief. An action or proceeding may be instituted in the name of the County, in a court of competent jurisdiction, to prevent, restrain, enjoin, correct, or abate any violation of, or to enforce, any provision of the Uniform Code, the Energy Code, this local law, or any term or condition of any Building Permit, Certificate of Occupancy/Certificate of Completion, Temporary Certificate, Stop Work Order, Operating Permit, Compliance Order, or other notice or order issued by the Code Enforcement Officer pursuant to any provision of this local law. In particular, but not by way of limitation, where the construction or use of a building or structure is in violation of any provision of the Uniform Code, the Energy Code, this local law, or any Stop Work Order, Compliance Order or other order obtained under the Uniform Code, the Energy Code or this local law, an action or proceeding may be commenced in the name of this County, in the Supreme Court or in any other court having the requisite jurisdiction, to obtain an order directing the removal of the building or structure or an abatement of the condition in violation of such provisions. No action or proceeding described in this subdivision shall be commenced without the appropriate authorization from the County.

(e) Remedies Not Exclusive. No remedy or penalty specified in this section shall be the exclusive remedy or remedy available to address any violation described in this section, and each remedy or penalty specified in this section shall be in addition to, and not in substitution for or limitation of, the other remedies or penalties specified in this section, in section 10 (Stop Work Orders) of this local law, in any other section of this local law, or in any other applicable law. Any remedy or penalty specified in this section may be pursued at any time, whether prior to, simultaneously with, or after the pursuit of any other remedy or penalty specified in this section, in section 10 (Stop Work Orders) of this local law, in any other section of this local law, or in any other

applicable law. In particular, but not by way of limitation, each remedy and penalty specified in this section shall be in addition to, and not in substitution for or limitation of, the penalties specified in subdivision (2) of section 382 of the Executive Law, and any remedy or penalty specified in this section may be pursued at any time, whether prior to, simultaneously with, or after the pursuit of any penalty specified in subdivision (2) of section 382 of the Executive Law.

SECTION 20. Fees. A fee schedule shall be established by resolution of the County. Such fee schedule may thereafter be amended from time to time by like resolution. The fees set forth in, or determined in accordance with, such fee schedule or amended fee schedule shall be charged and collected for the submission of applications, the issuance of Building Permits, amended Building Permits, renewed Building Permits, Certificates of Occupancy/Certificates of Completion, Temporary Certificates, Operating Permits, fire safety and property maintenance inspections, Solid Fuel Burning Device Permit and other actions of the Code Enforcement Officer described in or contemplated by this local law.

SECTION 21. Effective Date and Savings Clause. This Local Law shall take effect on November 1, 2007, and shall apply to new building permits issued on or after that date and related administration and enforcement provisions of the Uniform Code & Energy Code occurring on or after that date. Prior to the effective date of this local law, Local Law No. 3 of 1990 and Local Law No. 11 of 1996 shall control as to all permits and related administration and enforcement provisions of the Uniform Code.

SECTION 22. Partial Invalidity. If any section of this local law shall be held unconstitutional, invalid, or ineffective, in whole or in part, such determination shall not be deemed to affect, impair, or invalidate the remainder of this local law.