

Code Inspections, Inc.

CONSTRUCTION PERMIT APPLICATION

Note: Read page four (4) in its entirety prior to completing this application

County: _____ **Municipality:** _____
Application Date: _____ **Approval Date:** _____ **Permit Number:** _____

LOCATION OF PROPOSED WORK OR IMPROVEMENT

Site Address: _____ Tax Parcel # _____
 Lot # _____ Subdivision/Land Development: _____ Phase: _____ Section: _____

- | | | | | | |
|--|--|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|
| <input type="checkbox"/> New Building | <input type="checkbox"/> Addition | <input type="checkbox"/> Alteration | <input type="checkbox"/> Repair | <input type="checkbox"/> Demolition | <input type="checkbox"/> Relocation |
| <input type="checkbox"/> Foundation Only | <input type="checkbox"/> Change of Use | <input type="checkbox"/> Plumbing | <input type="checkbox"/> Mechanical | <input type="checkbox"/> Electrical | <input type="checkbox"/> Other |

Describe the proposed work: _____

Owner: _____ **Phone#** _____ **Fax#** _____
Mailing Address: _____ **E-Mail:** _____

Contractor Information

	License #	Name	Address	Phone #
Applicant				
Design Professional				
Principal Contractor				
Excavation				
Masonry				
Concrete				
Carpentry				
Plumbing				
Sewer				
Electrical				
Mechanical				
Roofing				
Drywall or Lathing				
Sprinkler				
Paving				
Fire Alarm				

TOTAL ESTIMATED COST OF CONSTRUCTION (reasonable fair market value) \$ _____
 • **Permit fees are not based on construction costs**

DESCRIPTION OF BUILDING USE *(Check One)*

RESIDENTIAL One-Family Dwelling (R-3) Two-Family Dwelling (R-3)

NON-RESIDENTIAL

Specific Use: _____ Change in Use: YES NO
 Use Group: _____ If YES, indicate Former: _____
 Maximum Occupancy Load: _____ Maximum Live Load: _____

Building Section: ESTIMATED COST OF BUILDING WORK (Contract Value) \$ _____
Number of Residential Dwelling Units: _____ Existing _____ Proposed

Type of Structural Frame: Wood Masonry Concrete Pre-Manufactured Dwelling
 Steel Other; Explain: _____

Does or will your building contain any of the following:

Elevator/Escalators/Lifts/Moving Walks: YES NO Pressure Vessels: YES NO

Sprinkler System: YES NO Refrigeration Systems YES NO

Fireplace(s): Number _____ Type Fuel _____ Type Vent _____

Bed Rooms (number)		Stories (number)		Street Frontage (feet)	
Full Baths (number)		Building Area (sq/ft)		Front Setback (feet)	
Partial Baths (number)		Living Area (sq/ft)		Rear Setback (feet)	
Garages (number)		Basement Area (sq/ft)		Left Setback (feet)	
Garage Area (sq/ft)		Office/Sales (sq/ft)		Right Setback (feet)	
Outside Parking (number)		Service (sq/ft)		Height Above Grade (feet)	

Plumbing Section: ESTIMATED COST OF PLUMBING WORK (Contract Value) \$ _____

Enter the Number and size of Fixtures Being Repaired, Replaced or installed

Tub/showers		Laundry Tubs		Sewage Ejectors	
Shower Stalls		Dishwashers		Back Flow Preventers	
Lavatories		Garbage Disposals		Water Pumps	
Toilets		Water heaters		Water Service	
Urinals		Water Softeners		Sewer Connection	
Sinks		Other			

Water Service: (Check) Public Private

Sewer Service: (Check) Public Private (Septic Permit #) _____

Mechanical Section: ESTIMATED COST OF MECHANICAL WORK (Contract Value) \$ _____

Enter the Number and Size of Units Being Replaced or installed

Forced Air Furnace		Space Heater		A/C Compressor	
Solid fuel Appliance		Unit Heater		Split A/C Unit	
Heat Pump		Boiler		Coil Unit	
Air Handling Unit		Gravity Furnace		Gas/Oil Conversion	
Electric Furnace		Incinerator		Air Cleaner	
Other:					

Fuel Type: Gas Oil L.P. Electric Coal Wood Other

Electrical Section: ESTIMATED COST OF ELECTRICAL WORK (Contract value) \$ _____

Service Amps _____ Number of Circuits _____ Number of Service Outlets: _____ 110V _____ 220V

List Devices	Qty	Load/Output	List Devices	Qty	Load/Output	List Devices	Qty	Load/Output
Switches			Dishwasher					
Receptacles			Washer					
Circuit Panel			Dryer					
Lights			Spa/Hot Tub					
Smoke Detectors			A/C Unit					

Fire Protection Section: ESTIMATED COST OF FIRE PROTECTION WORK (Contract Value) \$ _____

Enter the number and size of equipment being replaced or installed

Sprinkler System		Hood Suppression System		Fire Alarm System	
Stand Pipe		Fire Hydrants		Smoke Control System	
Suppression System		Fire Pumps		Fire Detection System	
Other:					

FLOODPLAIN

Is the site located within an identified flood hazard area? YES NO

Will any portion of the flood hazard area be developed? YES NO

Owner/Agent shall verify that any proposed construction and/or development activity complies with the requirements of the National Flood Insurance Program and the Pennsylvania Flood Plain Management Act (Act 166-1978), specifically Section 60.3

Lowest Floor Level: _____

HISTORIC DISTRICT:

Is the site located within a Historic District? YES NO

If construction is proposed within a Historic District, a certificate of appropriateness may be required by the Municipality.

The applicant certifies that all information on this application is correct and the work will be completed in accordance with the approved construction documents and PA Act 45 (Uniform Construction Code) and any additional approved building code requirements adopted by the Municipality. The property owner and applicant assumes the responsibility of locating all property lines, setback lines, easements, right-of way, flood areas, etc. Issuance of a permit and approval of construction documents shall not be construed as authority to violate, cancel or set aside any provisions of the codes or ordinances of the Municipality or any other governing body. The applicant certifies he/she understands all the applicable codes, ordinances and regulations.

Application for a permit shall be made by the *owner* or lessee of the building or structure, or *agent* of either, or by the *registered design professional* employed in connection with the proposed work.

Certificate of Occupancy.

§ 403.46(a) A building, structure or facility may not be used or occupied without a certificate of occupancy issued by a building code official.

§403.46(d) A building code official may suspend or revoke a certificate of occupancy when the certificate was issued in error, on the basis of incorrect information supplied by the permit applicant or in violation of the Uniform Construction Code. Before a certificate of occupancy is revoked, a building owner may request a hearing before the board of appeals under § 403.122 (relating to appeals, variances and extensions of time).

I certify that the code administrator or the code administrator's authorized representative shall have the authority to enter areas covered by such permit at any reasonable hour to enforce the provisions of the code(s) applicable to such permit.

Signature of Owner or Authorized Agent

Print Name of Owner or Authorized Agent

Address

Date

Directions to Site:

(FOR ADMINISTRATIVE USE ONLY)

ADDITIONAL PERMITS/APPROVALS REQUIRED

STREET CUT/DRIVEWAY	APPROVED	<input type="checkbox"/> YES	<input type="checkbox"/> NO	By: _____	Date: _____
CUT AND FILL	APPROVED	<input type="checkbox"/> YES	<input type="checkbox"/> NO	By: _____	Date: _____
PENNDOT HIGHWAY OCCUPANCY	APPROVED	<input type="checkbox"/> YES	<input type="checkbox"/> NO	By: _____	Date: _____
DEP FLOODWAY OR FLOODPLAIN	APPROVED	<input type="checkbox"/> YES	<input type="checkbox"/> NO	By: _____	Date: _____
SEWER CONNECTION	APPROVED	<input type="checkbox"/> YES	<input type="checkbox"/> NO	By: _____	Date: _____
ON-LOT SEPTIC	APPROVED	<input type="checkbox"/> YES	<input type="checkbox"/> NO	By: _____	Date: _____
ZONING	APPROVED	<input type="checkbox"/> YES	<input type="checkbox"/> NO	By: _____	Date: _____
HARB	APPROVED	<input type="checkbox"/> YES	<input type="checkbox"/> NO	By: _____	Date: _____
OTHER:	APPROVED	<input type="checkbox"/> YES	<input type="checkbox"/> NO	By: _____	Date: _____
OTHER:	APPROVED	<input type="checkbox"/> YES	<input type="checkbox"/> NO	By: _____	Date: _____

APPROVALS

BUILDING PERMIT DENIED: Date: _____ Date Returned: _____

BUILDING PERMIT APPROVED: Date: _____

CODE ADMINISTRATOR: _____

BUILDING PERMIT FEE \$ _____
 ELECTRICAL PERMIT FEE \$ _____
 PLUMBING PERMIT FEE \$ _____
 MECHANICAL PERMIT FEE \$ _____

ACCESSIBILITY PERMIT FEE \$ _____
 ENERGY PERMIT FEE \$ _____
 ADMINISTRATIVE FEES \$ _____
 STATE FEES \$ _____

TOTAL SQ. FT. USED FOR FEE _____ TOTAL OF ALL FEES \$ _____

APPLICATION

The following sections located on page one must be completed in full:

1. County and Municipality
2. Location of proposed work or improvement, most importantly, site location, tax parcel number and lot number.
3. Type of improvement including a brief description of work.
4. Owner information with complete mailing address.
5. Estimated cost of construction is required to be provided.

The contractor section is required to be completed only when work is performed within Municipalities that require contractor registration. However, Code Inspections, Inc. requests a minimum of the primary contractor information to be provided in case correspondence or contact is necessary.

Page two needs to be completed for only the sections that apply to the proposed project, or work to be performed.

Page three needs to be completed for Floodplain information, and a signature by the property owner, or agent of the owner must be provided on page three. The bottom of page three is intended for administrative use and will be completed by Code Inspections, Inc. during the application review.

PLANS AND SUBMITTALS

- The submittal shall include two complete sets of plans and specification sufficient to indicate the scope of work being proposed. Listed below are some basic examples of information necessary to complete a plan review. Additional information may be requested depending on the intended project.
- Project design shall conform to the most current code edition of the International Residential Code.
- Drawings shall specify all site information such as address, lot number, TMP number, owner name and type of work proposed. This information shall be reflected on all pages
- Drawings shall include floor plan showing new construction in comparison to existing, room labels or use of rooms, bearing locations, window and door sizes, header sizes and all other pertinent information.
- Footing details and specifications shall be provided for all locations. Detail should include a footprint or outline of the scope of work as well as specifying pier or continuous footings where applicable.
- Pre-cast concrete panels and all other pre-manufactured products shall have manufactures engineered designs and specs.
- Insulation and thermal values shall be indicated for walls, ceiling, floors, basement walls and slab perimeter.
- Indicate electrical components including locations and sizes.

SWIMMING POOLS

- Provide swimming pools construction specifications.
- Swimming pool enclosures and barriers shall be shown and include fence, gate and gate device details.

COMMERCIAL PERMIT APPLICATION AND SUBMITTAL REQUIREMENTS

The Application shall be completed as explained in the Residential information listed above.

PLANS AND SUBMITTALS

The submittal shall include three complete sets of plans and specification bearing the signature and seal of a licensed Design Professional. Plans and specifications shall, at a minimum, be required to contain the information specified within the sections listed below.

§403.2a(b) A permit applicant shall submit an application to the building code official and attach construction documents, including plans and specifications, and information concerning special inspection and structural observation programs, Department of Transportation highway access permits and other data required by the building code official with the permit applications. The applicant shall submit three sets of documents.

§ 403.42a (b) A permit applicant shall submit an application to the building code official and attach construction documents, including plans and specifications, and information concerning special inspection and structural observation programs, Department of Transportation highway access permits and other data required by the building code official with the permit application. The applicant shall submit three sets of documents

§ 403.42a(c) A licensed architect or licensed professional engineer shall prepare the construction documents under the Architects Licensure Law (63 P. S. §§ 34.1— 34.22), or the Engineer, Land Surveyor and Geologist Registration Law (63 P. S. §§ 148—158.2). An unlicensed person may prepare design documents for the remodeling or alteration of a building if there is no compensation and the remodeling or alteration does not relate to additions to the building or changes to the building's structure or means of egress.

§ 403.42 (e) The permit applicant shall submit construction documents in a format approved by the building code official. Construction documents shall be clear, indicate the location, nature and extent of the work proposed, and show in detail that the work will conform to the Uniform Construction Code.

§ 403.42 (f) All of the following fire egress and occupancy requirements apply to construction documents:

§ 403.42 a (f) (1) The permit applicant shall submit construction documents that show in sufficient detail the location, construction, size and character of all portions of the means of egress in compliance with the Uniform Construction Code.

§ 403.42 a(f) (2) The construction documents for occupancies other than Groups R-2 and R-3 shall contain designation of the number of occupants to be accommodated on every floor and in all rooms and spaces.

§ 403.42 a (f) (3) The permit applicant shall submit shop drawings for a fire protection system that indicates conformance with the Uniform Construction Code in accordance with the following:

§ 403.42 a (f) (i) The shop drawings shall be approved by the building code official before the start of the system installation.

§ 403.42 a (f) (ii) The shop drawings must contain the information required by the referenced installation standards contained in Chapter 9 of the "International Building Code."

§ 403.42a (g) Construction documents shall contain the following information related to the exterior wall envelope:

§ 403.42a (g) (1) Description of the exterior wall envelope indicating compliance with the Uniform Construction Code.

§ 403.42a (g) (2) Flashing details.

§ 403.42a (g) (3) Details relating to intersections with dissimilar materials, corners, end details, control joints, intersections at roof, eaves, or parapets, means of drainage, water-resistive membrane and details around openings.

§ 403.42 (h) Construction documents shall contain a site plan that is drawn to scale. The building code official may waive or modify the following site plan requirements if the permit application is for an alteration or repair or if waiver or modification is warranted. Site plan requirements include all of the following:

§ 403.42 a (h) (1) The size and location of new construction and existing structures on the site.

§ 403.42 a (h) (2) Accurate boundary lines.

§ 403.42 a (h) (3) Distances from lot lines.

§ 403.42 a (h) (4) The established street grades and the proposed finished grades.

§ 403.42 a (h) (5) If the construction involves demolition, the site plan shall indicate construction that is to be demolished and the size and location of existing structures and construction that will remain on the site or plot.

§ 403.42 a (h) (6) Location of parking spaces, accessible routes, public transportation stops and other required accessibility features.

§ 403.42 a (l) A building code official may waive or modify the submission of construction documents, that are not required to be prepared by a licensed architect or engineer, or other data if the nature of the work applied for does not require review of construction documents or other data to obtain compliance with the Uniform Construction Code. The building code official may not waive the submission of site plans that relate to accessibility requirements.

§ 403.42 a (m) An applicant for an annual permit under § 403.42(f) shall complete an application and provide information regarding the system that may be altered and the date that approval was previously provided for the approved electrical, gas, mechanical or plumbing installation.

§ 403.42 a (n) A permit applicant shall comply with the permit, certification or licensure requirements of the following laws applicable to the construction:

§ 403.42 a (n) (1) The Boiler and Unfired Pressure Vessel Law (35 P. S. §§ 1331.1— 1331.19).

§ 403.42 a (n) (2) The Propane and Liquefied Petroleum Gas Act (35 P. S. §§ 1329.1— 1329.19).

§ 403.42 a (n) (3) The Health Care Facilities Act.

§ 403.42 a (n) (4) The Older Adult Daily Living Centers Licensing Act (62 P. S. §§ 1511.1—1511.22).

605 Horsham Road
Horsham, PA 19044

Code Inspections, Inc.
A Full Service Agency Providing
Professional Inspection Services

Phone: 215-672-9400
Toll free: 1-888-264-2633
Fax: 215-672-7642

Office Information

Corporate office: Phone: 215-672-9400	605 Horsham Rd, Horsham, Pa 19044 Fax: 215-672-7642 Email: SE-PaCII@codeinspectionsinc.com	Monday thru Friday 7:30/4:00
Athens Office: Phone: 570-888-3337	PO Box 27 45 Herrick Avenue, Sayre, PA 18840 Email: athens@codesinpectionsinc.com	Tuesday and Thursday 1:00/3:00
Dorrance Office: Phone: 570-868-8482	7844 Blue Ridge Trail, Mountain Top, PA 18707 Fax: 570-868-8487 Email: dorrance@codeinspectionsinc.com	Tuesday and Thursday 9:00/12:00
Dushore Office: Phone: 570-928-9208	PO Box 308, 268 Overton Road, Dushore, PA 18614 Fax: 570-928-9183 Email: dushore@codeinspectionsinc.com	Monday thru Friday 8:00/4:30
East Troy Office: Phone: 570-297-3928	961 Gulf Rd Suite 102, Troy, PA 16947 Fax: 297-3918 Email: troy@codeinspectionsinc.com	Monday and Friday 9:00/11:00 Wednesday 1:00/4:00
Linden Office: Phone: 570-321-1851	4910 Route 220, Linden, PA 17744 Fax: 570-321-1852 Email: linden@codeinspectionsinc.com	Tuesday 8:00/12:00
Montgomery Office: Phone: 570-547-0488	2104 Route 54, Montgomery, PA 17752 Fax: 570-547-0481 Email: montgomery@codeinspectionsinc.com	Monday thru Friday 8:00/4:00
Pike/Susq. Co. Office: Phone: 888-264-2633	PO Box 375 Hawley, PA 18428 Fax: 570-390-4330 Email: pike@codeinspectionsinc.com	Forest City Borough Tuesday 9:30/11:30
Richmond Office: Phone: 607-329-5820	563 Valley Rd, Mansfield, PA 16933 Fax: Email: richmond@codeinspectionsinc.com	Tuesday and Thursday 8:00/10:00
Westfield Office: Phone: 814-367-5450	133 West Main Street, Westfield, PA 16950 Fax: 814-367-5451 Email: westfield@codeinspectionsinc.com	Tuesday and Thursday 8:00/10:00
Wyalusing Office: Phone: 570-746-5013	PO Box 729, Wyalusing, PA 18853 Fax: 570-746-4953 Email: wyalusing@codeinspectionsinc.com	Tuesday and Thursday 8:00/10:00

For inspections on permits issued through corporate office please call 1-866-672-9175.

For all other offices please call 1-888-264-2633.

**You will need the following information when scheduling an inspection,
Code Inspections construction permit number, your name, phone number,
county and municipality where your construction project is located.**

Thank you for your cooperation.