COMMERCIAL CODE PACKAGE AND INSPECTION REQUIREMENTS

www.Plymouthtownship.org

Permit applications must be submitted to the Municipal Code official at one time along with 2 complete sets of signed & sealed plans, including corresponding checklist if applicable. The plan size will be 24 inch by 36 inch in unless other arrangements have been made prior with Plymouth Township.

- Building
- Site
- Electrical
- HVAC
- Tele/data
- Plumbing Requires contractor registration
- Fire Protection Requires contractor registration
- Fire alarm and Fire sprinkler require there corresponding checklist and 2 separate, complete sets of each item on checklist. All drawings must be signed and sealed.
- Retaining walls Require 2 sets of signed and sealed drawings with 2 copies of all calculations and soil reports
- Change in use group requires a sewer connection review by the Code Official.

PLANS WILL BE REVIEWED WITHIN 30 WORKING DAYS OF RECIEPT OF COMPLETE SUBMISSIONN

Land development and zoning approvals must be obtained prior to plan submission.

All permit applications shall include **(2) Two** sets of *original complete* plans, 24 by 36 inch, with the original seals from architect and engineers. Plan submission must be coordinated by the **Design Professional in Responsible Charge.** (SEE CHECKLIST)

We will review and stamp each approved set of drawings. One set will be returned at the time the permit is issued and must be kept on site.

All submissions must be complete. A complete submission shall include Building, Mechanical, Use and Occupancy, Fire Protection, Fire Alarm, Electrical and Tele/Data applications, fees, construction contracts, plans and completed checklist. Submissions missing any of these items will be rejected at the counter.

Information submitted via fax machine will not be accepted.

Plan review will be 30 working days from the date of complete submission

Provide as-built documentation in electronic format (*.tif) on CD-RW at or before final inspection/system commissioning. Electronic files in *.pdf format may be accepted with prior approval. On a separate CD provide a scanned copy of the "Approved" documents from permit issuance. Wherever possible, combine plan sheets and submittal documents into a single file, and keep scanning resolutions low to limit file size. Place a graphic scale on all plan sheets in a prominent location.

Plymouth Township Commercial Plan Submission Checklist

The following sheet is to be completed by **Design Professional in Charge** and included with all applications for permit. **Other requirements as determined by the Code Official may be required or requested based on scope of project.**

1.	Two complete sets of 24 by 36 inch plans including plumbing	
	a. Site Plan including parking	
	b. Life Safety Plan	
	c. Signed and sealed Architectural Plans	
	d. Signed and sealed Accessibility Plan	
	e. Structural plans signed and sealed by engineer _	
	f. Signed and sealed Structural Calculations	
	g. Signed and sealed Electrical Plans by engineer _	
	h. Signed and sealed Energy Plans	
	i. Signed and sealed HVAC/Mechanical Plans by engineer _	
	j. Signed and Sealed Mechanical calculations	
2.	Completed Building Permit Application	
3.	Completed Electrical Permit Application	
4.	Completed Electrical Permit for Tele/Data	
5.	Completed HVAC Permit Application	
6.	Completed Use and Occupancy Application	
7.	Completed Plumbing Permit Application	
8.	Plumbing Contractor Registration	
9.	Plumbing connection application and fees completed	
10.	Completed Fire Alarm Application, with check list	

11.	Separate sets of 24 by 36 inch Signed and Sealed Fire Alarm Plans				
12.	2 Separate sets Sign of 24 by 36 inch signed and sealed kitchen extinguishing plans, with check list.				
13.	Completed Fire Sprinkler Application with check list				
14.	2 Separate sets of 24 by 36 inch Signed and sealed fire sprinkler plans sprinkler plans				
15.	Fire alarm, sprinkler, and extinguishing systems contractor registration application with check or proof of registration				
16.	All Fees with contracts				
17.	Com-Check Energy Calculations				
18.	Approved Zoning Decision (When relief is required)				
19.	Recorded Land Development Paperwork				
20.	Highway Occupancy Permit (Where required)				
21.	1 copy of soils report (New Buildings and additions)				
22.	Special Inspection agency/agencies				
23.	Insurance Certificates (If not on file previously)				
24.	Emergency contact numbers for contractors				
Design Pr	ofessional in Charge:				
Address:					
City, State	e and Zip:				
Phone Nu	mber:				
Fax Numb					
E-Mail:					

CODE LIST FOR PLYMOUTH TOWNSHIP

The following are the current codes enforced by Plymouth Township:

- International Building Code 2009 as amended & approved by PA UCC
- International Building Code 2012 Chapter 11 & Appendices E
- International Fire Code 2009, including Appendices B,C,D,E,F & G
- International Residential Code 2009, including Appendices A,B,C,F, G & H as amended & approved by PA UCC
- International Plumbing Code, 2009
- International Electrical Code 2009
- National Electric Code, 2008
- International Mechanical Code, 2009
- International Energy Code, 2009
- International Fuel Gas Code, 2009
- International Existing Building Code, 2009
- International Property Maintenance Code, 2012
- ICC/ANSI A117.1 2009
- NFPA 101, 2006
- NFPA 13, 2007
- NFPA 72, 2007
- Plymouth Township has a stand alone sprinkler & fire alarm ordinance that may affect their requirements.
- Other codes as referenced by the above codes

REQUIRED COMMERICAL CONSTRUCTION DOCUMENTS

All plans must be signed and sealed by the registered design professional responsible for this work, at the size specified above.

<u>SITE PLAN:</u> Scaled drawing, which shows the size and location of all new construction and all Existing structures on the site. Distances from structure(s) to lot lines and to other structures onsite Impervious and building coverage.

<u>SOILS REPORT:</u> Results of soil investigation that determines the allowable soil bearing pressure to be used by the design professional in the foundation design. All New Buildings or additions to existing buildings.

<u>ACCESSIBILITY:</u> Provide a plan that shows all accessible features of building, including routes both interior and site, entrances and means of egress, areas of refuge, facilities and elevations, hardware, handrail ramps and other requirements for an accessible building per IBC and ICC/ANSI A 117.1

SPECIFICATIONS: Requirements for submittal may vary on how much information is shown on the construction drawings.

<u>LIFE SAFETY:</u> Provide a plan that shows egress calculations, occupancy loads and uses for each room, travel distance, exit widths, emergency lighting and exit signs in accordance with **NFPA 101 and the IBC**

<u>ARCHITECTURAL:</u> Dimensioned plans for each floor level that shows room layouts and use of space. Also includes elevation views; wall sections; schedules for window, door and finishes; stair dimension and details, such as, riser height, tread width, guard/handrail height and headroom dimension. Include all information used for building height or size increases **Plans must be signed and sealed by the registered design professional responsible for this work**

- **P** <u>STRUCTURAL:</u> Typical floor and roof framing plans. The plan(s) shall include details of connections, size of members, materials to be used, allowable stresses and all the information required to erect the joists, beams, rafters, columns, or girders within the structure including calculations. **A registered engineer must seal all structural plans.**
- **FOUNDATION:** Included on the dimensioned plan is the allowable soil bearing pressure, the depth of the foundation, and the proposed materials to construct the foundation. **Plans must be signed and sealed by the registered design professional responsible for this work**
- FIRE PROTECTION: When required, the construction documents may include a submission for the automatic fire suppression system, the fire alarm system, the smoke control system, single/multiple station detectors, standpipes, fire department connections and fire extinguisher(s) size & location. (See Submission Checklists)
- MECHANICAL: Location, size and listed/labeled information for all equipment and appliances that comprise parts of the buildings mechanical system. Ventilation and exhaust calculations, schedules, supply and exhaust ductwork, chimney termination, materials, and any other information required to complete the buildings HVAC system. Plans must be signed and sealed by the registered design professional responsible for this work
- PLUMBING: Includes isometric riser diagrams for the potable water supply and the drain waste & vent systems with the location and materials specified for all the piping and fixtures within the plumbing system. Also details of special devices (backflow preventer, grease traps, etc.) shall be shown. Storm water drainage calculations and devices shall be included in the submission. Plans must be signed and sealed by the registered design professional responsible for this work

<u>ELECTRICAL TELE/DATA:</u> Construction documents shall be signed and sealed by the design professional, drawn to scale upon suitable material and shall be of sufficient clarity to indicate the location, nature and extent of the work proposed, including and show in detail that it will conform to the provisions of the electrical code and relevant laws, ordinances, rules and regulations, as determined by the code official. **Plans must be signed and sealed by the registered design professional responsible for this work**. For low voltage work in NEC classified areas plans must be signed and sealed by the registered design professional responsible for this work, all others as directed by the code official or plans examiner.

Construction documents shall indicate where penetrations will be made for electrical systems and shall indicate the materials and methods for maintaining required structural safety, fire-resistance rating and fire-blocking.

<u>Use & Occupancy:</u> A Change in the Use or Occupancy of any commercial space requires the issuance of a Use and Occupancy permit from Plymouth Township.

For existing spaces undergoing a **change of tenant only** without any new work, an application with one sets of drawings showing the layout of the space, emergency lighting and exit signs, locations of means of egress, occupancy loads and egress calculations are required.

Changes in Use and Occupancy requiring construction or changes in the Use Group of the building shall be subject to all provisions of the applicable codes.

ENERGY: All plan submissions must include energy calculations, specifications and details based on the International Energy Code and using the Com-Check software program as applicable. Submission must include all calculations and checklists
The Program is free and downloadable from http://www.energycodes.gov/comcheck/ez_download.stm

NOTE: See the PLAN SUBMISSION STANDARDS section for additional requirements.

Structural Design Information

The applicable building code is the **International Building Code**.

A. Snow Loads

- ◆ The ground snow load, P_g = 30 PSF. (Figure 1608.2(2)).
- ♦ The snow exposure factor, Terrain Category B: C_e = 0.9 (Table 1608.3.1).
- ◆ The snow importance factor, (Table 1604.5)
- ♦ Based on local practice, design roof snow load of 30 PSF plus drift.

B. Wind Loads

- ◆ The wind velocity = 90 MPH (Figure 1609)
- ◆ The wind importance factor, (Table 1604.5).
- ◆ The wind exposure factor = B (Section 1609.4 #1).

C. Seismic Requirements

Determined from the following code sections

♦ Sections 1614-1623

Above information is provided as a guide and is not a substitute for engineering calculations

Commercial Inspection Information

Plymouth Township may require other inspections as deemed necessary in the field.

- 1. Advance notice of 48 hours may be required for the Building Inspector for the purpose of scheduling inspections, including re-inspections
- 2. Required inspections shall be as follows:
 - Footings, walls and slabs, including sidewalks, prior to placement of concrete.
 Concrete is not to be released until the inspection is completed and approved. An ACI certified technician must be on site for all concrete pours and conduct testing.
 - b. Electrical: service, rough, & final.
 - c. Plumbing: underground, rough and final
 - d. Framing of all walls, prior to concealment after all other trades have installed their material and passed their required inspections.
 - e. Insulation
 - f. Fire and draft stopping.
 - g. All fire protection systems with completion documents.
 - h. Final Inspection/Use and Occupancy Inspection. This inspection must be completed prior to the occupancy of the building. All other final inspections must be completed prior to scheduling this inspection along with a copy of as built TIF version drawings and approved plans on CD
- * **Note**: Merchandising may be permitted with prior approval of the Building Inspector, but only after all Life Safety equipment has been tested and approved.
- 3. Special inspections shall be required in accordance to chapter 17 of the IBC.

All inspections shall be conducted by an approved inspection agency.

Demolition Requirements

THE CONTRACTOR OR OWNER IS RESPONSIBLE TO COMPLY WITH THE DEP ASBESTOS REMOVAL PROGRAM. THE FORMS AND INSTRUCTIONS ARE LOCATED AT

http://www.dep.state.pa.us/dep/deputate/AIRWASTE/AQ/asbestos/docs/2700 fm aq0021 inst.doc

An extermination letter must accompany any application for demolition as well as a site plan showing the properties to be demolished. All Demolition work must comply with chapter 33 of the IBC 2006, including but not limited to:

SECTION 3303 DEMOLITION

3303.1 Construction documents.

Construction documents and a schedule for demolition must be submitted. No work shall be done until such construction documents or schedule, or both, are approved.

3303.2 Pedestrian protection.

The work of demolishing any building shall not be commenced until pedestrian protection is in place as required by this chapter.

3303.4 Vacant lot.

Where a structure has been demolished or removed, the vacant lot shall be filled and maintained to the existing grade or in accordance with the ordinances of the jurisdiction having authority.

3303.5 Water accumulation.

Provision shall be made to prevent the accumulation of water or damage to any foundations on the premises or the adjoining property.

3303.6 Utility connections.

Service utility connections shall be discontinued and capped in accordance with the approved rules and the requirements of the authority having jurisdiction.

3306.9 Adjacent to excavations.

Every demolition and/or excavation shall be enclosed with a barrier not less than 6 feet (1829 mm) high. Barriers shall be of adequate strength to resist wind pressure as specified in Chapter 16.

PROTECTION OF ADJOINING PROPERTY

3307.1 Protection required.

Adjoining public and private property shall be protected from damage during construction, remodeling and demolition work. Protection must be provided for footings, foundations, party walls, chimneys, skylights and roofs. Provisions shall be made to control water runoff and erosion during construction or demolition activities.

The person making or causing an excavation to be made shall provide written notice to the owners of adjoining buildings advising them that the excavation is to be made and that the adjoining buildings should be protected. Said notification shall be delivered not less than 10 days prior to the scheduled starting date of the excavation.

PERMIT FEES

Uniform Construction Code Permit Surcharge:

A \$4.00 surcharge in accordance with the Uniform Construction Code is required for all permits.

Registration Fee:

Fees for Master Plumber Registration	\$100.00
Fees for Journeyman Plumber Registration	\$ 75.00
Fees for sprinkler contractors	\$ 75.00
Fees for fire alarm contractors	\$ 75.00
Fees for extinguishing systems contractors	\$ 75.00

Plymouth Township Administrative Fees:

The Plymouth Township administrative fee shall be 20% of the fees set forth in the. Exhibits B,C and D.

NOTE:

COPIES OF LIABILITY AND WORKERS COMPENSATION INSURANCE CERTIFICATES ARE REQUIRED FOR ALL CONTRACTORS.

COMMERCIAL PLAN REVIEW & INSPECTION FEES FOR FIRST \$10,000.00

Commercial Valuation	Plan review & inspection Fee
\$1 - \$2,500.00	\$80.00 + \$20.00 Admin fee + \$4.00 State fee= \$104.00
\$2,501.00 - \$5,000.00	\$160.00 + \$40.00 Admin fee + \$4.00 State fee= \$204.00
\$5,001.00 - \$7,500.00	\$240.00 + \$60.00 Admin fee + \$4.00 State fee = \$304.00
\$7,501.00 - \$10,000.00	\$320.00 +\$80.00 Admin fee + \$4.00 State fee = \$404.00

COMMERCIAL PLAN REVIEW FEES ABOVE \$10,000.00

*All permit fees tally as follows-The sum of plan review and inspection fees + 20% administrative (x .20) + 4.00 State UCC fee = TOTAL PERMIT FEE - See Example below

Commercial Valuation	Plan Review Fee
\$10,001.00 to \$25,000.00	250.00 for the first \$10,000.00 or fraction
	Plus \$6.57 for each additional \$1,000.00
\$25,001.00 to \$50,000.00	\$326.80 for the first \$25,000.00 or fraction
	Plus \$5.10 for each additional \$1,000.00
\$50,001.00 to \$100,000.00	\$490.75 for the first \$50,000.00 or fraction
	Plus \$4.55 for each additional \$1,000.00
\$100,001.00 to \$500,000.00	\$718.25 for the first \$100,000.00 or fraction
	Plus \$3.64 for each additional \$1,000.00
\$500,001.00 to \$1,000,000.00	\$2,171.25 for the first \$500,000.00 or fraction
	Plus \$3.09 for each additional \$1,000.00
\$1,000,001.00 and up	\$3,716.25 for the first \$1,000,000.00 or fraction
•	Plus \$2.55 for each additional \$1,000.00 or fraction
	there of.

COMMERCIAL INSPECTION FEES ABOVE \$10,000.00

Commercial Valuation	Inspection Fee
\$10,001.00 to \$25,000.00	\$195.00 for the first \$10,000.00 Plus \$13.08 for each additional \$1,000.00 or fraction
\$25,001.00 to \$50,000.00	\$391.20 for the first \$25,000.00 Plus \$10.10 for each additional \$1,000.00 or fraction
\$50,001.00 to \$100,000.00	\$643.70 for the first \$50,000.00 Plus \$7.00 for each additional \$1,000.00 or fraction
\$100,001.00 to \$500,000.00	\$993.70 for the first \$100,000.00 Plus \$5.60 for each additional \$1,000.00 or fraction
\$500,001.00 to \$1,000,000.00	\$3,233.70 for the first \$500,000.00 Plus \$4.75 for each additional \$1,000.00 or fraction
\$1,000,001.00 and up	\$5,608.70 for the first \$1,000,000.00 Plus \$4.15 for each additional \$1,000.00 or fraction

EXAMPLE

Plan Review Fee	+			
Increation For				
Inspection Fee	+			
CLIDTOTAL				
SUBTOTAL		_=_		
Dive 000/ Adverte	(· · O)	_		
Plus 20% Admin.	(X.Z)	+		
0	Φ4.00			
State fee	\$4.00	+		
Total Fee				
1 otal i de				

Rev.1/2012

Plymouth Township Building Permit Application

I. Location of Work				
Address:	Date:			
Type of work:				
II. Applicant	Building Class: Type of Occupancy:			
Name	E-Mail			
Address	Phone #			
	Fax #			
City, State, Zip III.Owner	Fax #			
Name	E-Mail			
Address	Phone #			
City, State, Zip IV. Architect/Engineer	Fax #			
	E Mail			
Name	E-Mail			
Address	Phone #			
City, State, Zip	Fax #			
V. Contractor				
Name	E-Mail			
Address	Phone #			
City, State, Zip	Fax#			
VI. Description of Work				
Cost of Construction: Copy of contract	is required upon submittal Square footage:			
Description:				
Applicant will be mailed the permit unless box is checked for pick up. []				
Name	Ph.#			
The applicant is certifying that he/she is the property owner or acting as an agent for the owner of the property.				
Applicant Cignoture	Doto: / /			
Applicant Signature:	Date:/			
VII. APPROVAL				
By:	Date:			
VIII. PERMIT FEE & REVIEW	1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -			
[] Insurance:	Inspection fee:			
[] Cost of construction:	Review fee:			
[] Contract:				
[] Plans:	Administrative fee:			
[] Zoning approval: Date:				
	Other fee:			
	Total fee:			

Plymouth Township Electrical Permit Application

I. Location of Work				
Address:	Date:			
Type of work:				
II. Applicant	Building Class: Type of Occupancy:			
Name	E-Mail			
Address	Phone #			
City, State, Zip	Fax #			
III.Owner	Ι αλ #			
Name	E-Mail			
Address	Phone #			
City, State, Zip IV. Architect/Engineer	Fax #			
Name	E-Mail			
Address	Phone #			
City, State, Zip V. Contractor	Fax #			
Name	E-Mail			
Address	Phone #			
City, State, Zip VI. Description of Work	Fax #			
V1. Description of Work				
Cost of Construction: Copy of contract	is required upon submittal Square footage:			
Description:				
Applicant will be mailed the permit unless box is checked for pick up. []				
Name	Ph. #			
The applicant is certifying that he/she is the property owner or acting as an agent for the owner of the property.				
The applicant is certifying that he site property owner of acting as an agent for the owner of the property.				
Applicant Signature:	Date: /			
Do not write below this line				
VII. APPROVAL				
By:	Date:			
VIII. PERMIT FEE & REVIEW				
[] Insurance:	Inspection fee:			
[] Cost of construction:	Review fee:			
ontract: Subtotal:				
[] Plans:				
Zoning approval: State fee: \$4.00				
	Other fee:			
	Total fee:			

Single Family Dwelling Electrical Load Calculation Worksheet

ADDRESS		
Square feet of living space	x 3 watts each =	
Small Appliance Circuits	x 1500 watts each =	_
220V Dryer Circuits	x 5000 watts each =	<u></u>
220V Range/Oven Circuits	x 8000 watts each =	<u></u>
220V Oven Circuits	x 4000 watts each =	<u></u> .
220V Cook top Circuits	x 4500 watts each =	<u> </u>
220V Water Heater Circuits	x 3000 watts each =	<u></u>
110V Laundry Circuits	x 1500 watts each =	<u> </u>
110V Dishwasher Circuits	x 1500 watts each =	<u> </u>
110V Garbage Disposal Circuits	x 750 watts each =	<u> </u>
110V Trash Compacter Circuits	x 1500 watts each =	<u></u>
110V Forced Air Unit Circuits	x 690 watts each =	.
	Sub-Total Watts =	.
First 10000 Watts @ 100% =		<u>.</u>
Remaining @ 40% =		<u>.</u>
Tons of A/C X 1720 Watts	per ton =	<u> </u>
<u>тот</u>	AL WATTS =	_
TOTAL WATTS / 24	O VOLTS = TOTAL AM	<u>PS</u>

>>Use a Amp Main Service

Plymouth Township Mechanical Permit Application

I. Location of Work				
Address:	Date:			
Type of work:	Building Class:	Type of Occupancy:		
II. Applicant	Dulluling Class.	Type of Occupancy.		
Name	E-Mail			
Address	Phone #			
City, State, Zip		Fax #		
III.Owner	ι αλ π			
Name	E-Mail			
Address		Phone #		
City, State, Zip IV. Architect/Engineer	Fax #			
1v. Arcintect/Engineer				
Name	E-Mail			
Address	Phone #			
City, State, Zip	Fax #			
V. Contractor				
Name	E-Mail			
Address	Phone #	Phone #		
City, State, Zip	Fax #	Fax#		
VI. Description of Work				
Cost of Construction: Copy of contract is required upon submittal Square footage:				
Description:				
Applicant will be mailed the permit unless box is checked for pick up. []				
	a			
Name Ph. #				
The applicant is certifying that he/she is the property owner or acting as an agent for the owner of the property.				
A self-self Of self-se	Data			
Applicant Signature:Do not write below this lin	Date:	//		
VII. APPROVAL	Deter			
By:	Date:			
VIII. PERMIT FEE & REVIEW				
] Insurance: Inspection fee:] Cost of construction: Review fee:				
Contract: Subtotal:				
Plans: Administrative fee:				
Zoning approval: Date: State fee: \$4.00				
Other fee:				
	otal fee:			

Plymouth Township Interior Plumbing Permit Application

I. Location of Work					
Address:		Date:			
			T (0		
Type of work: II. Applicant		Building Class:	Type of Occupancy:		
Name		E-Mail			
		Phone #			
Address					
City, State, Zip III.Owner		Fax #			
Name		E-Mail			
Address		Phone #	Phone #		
City, State, Zip		Fax #			
IV. Architect/Engineer					
Name		E-Mail	E-Mail		
Address		Phone #			
City, State, Zip		Fax #			
V. Contractor					
Name		E-Mail			
Address		Phone #			
City, State, Zip		Fax #	Fax#		
VI. Description of Work					
Cost of Construction: Copy of contract	is required upon subr	mittal Township Reg. #:	:		
Description:					
bescription.					
A. P. 4 When 2 14 and 4 had a label for the 1.7					
Applicant will be mailed the permit unless box is checked for pick up. []					
Name	Ph. #				
The applicant is certifying that he/she is the property owner or acting as an age	nt for the owner of the p	property.			
A 11 (2)	_		,		
Applicant Signature: Date://					
VII. APPROVAL		Ooto:			
By: Date: VIII. PERMIT FEE & REVIEW					
[] Insurance: Inspection fee:					
[] Cost of construction:					
[] Contract:	Subtotal:				
[] Plans:	Administrative fee:				
[] Zoning approval: Date:					
	Other fee:				
	Total fee:				

Plymouth Township Water Permit Application

VII. Location of Work					
Address:		Date:			
Commercial [] Residential [] Domestic Water []	Fire Main []	One Call #			
VIII. Applicant	The Main []	One dan #			
Name		E-Mail			
Address		Phone #			
		Fax#			
City, State, Zip IX. Owner		FdX #			
Name		E-Mail			
Address		Phone #			
City, State, Zip X. Architect/Engineer		Fax #			
Name		E-Mail			
Address		Phone #			
City, State, Zip XI. Contractor		Fax #			
		E Mail			
Name		E-Mail			
Address Phone		Phone #			
City, State, Zip Fax #					
XII. Description of Work					
Cost of Construction: Copy of contract	is required upon subr	mittal Township Reg. #::			
Size of Material: Type of Material:	Size of Material: Type of Connection: Length of Run:				
Description:					
Applicant will be mailed the permit unless box is checked for pick up. []					
Name	Ph. #				
The applicant is certifying that he/she is the property owner or acting as an agent for the owner of the property.					
11					
Applicant Signature: Date:/					
Do not write below this line					
VII. APPROVAL					
Ву:		Date:			
VIII. PERMIT FEE & REVIEW					
Insurance: Inspection fee:					
[] Cost of construction:					
[] Contract:	ntract: Subtotal:				
[] Plans:	ans: Administrative fee:				
[] Zoning approval: Date:	State fee:	\$4.00			
	Other fee:				
	Total fee:				

Plymouth Township Sewer Permit Application

XIII. Location of Work					
Address:	Date:				
Type of work:	Building Class: Type of Occupancy:				
XIV. Applicant	Building Glass. Type of Occupancy.				
Name	E-Mail				
Address	Phone #				
City, State, Zip	Fax#				
XV. Owner	I dx #				
Name	E-Mail				
Address	Phone #				
City, State, Zip	Fax#				
XVI. Architect/Engineer	T SACE				
Name	E-Mail				
Address	Phone #				
City, State, Zip	Fax#				
XVII. Contractor	1 Geven				
Name	E-Mail				
Address	Phone #				
City, State, Zip	Fax#				
XVIII. Description of Work	1 2010				
Cost of Construction: Copy of contract	t is required upon submittal Township Reg. #::				
Size of Material: Type of Material:	Type of Connection: Length of Run:				
Description:	Type of connection.				
·					
Applicant will be mailed the permit unless box is checked for pick up. []					
Name Ph. #					
The applicant is certifying that he/she is the property owner or acting as an agent for the owner of the property.					
Applicant Signature:	Date: / /				
Do not write below this line					
VII. APPROVAL					
Ву:	Date:				
VIII. PERMIT FEE & REVIEW					
[] Insurance:	Inspection fee:				
[] Cost of construction:	Review fee:				
[] Contract:	Subtotal:				
[] Plans:	Administrative fee:				
[] Zoning approval: Date:	State fee: \$4.00				
	Other fee:				
	Total fee:				

Sec. 18-30. Registration--Licensed by other municipalities.

- (a) A master plumber holding a **license granted by the examining board** of any municipality in the metropolitan Philadelphia area (defined hereby as Bucks, Montgomery, Chester, Delaware and Philadelphia counties) who engages in or works at the business of plumbing, drainage and sewage or who desires to engage in or work at the business of plumbing, drainage and sewage in the township shall, without further examination, be registered in the office of the board of health of Plymouth Township as a registered master plumber upon payment, each calendar year, of a registration fee established from time to time by resolution of township council, and the board of health, by its properly constituted agent or officer, shall issue a certificate of such registration.
- (b) A journeyman plumber holding a license granted by the examining board of any municipality in the metropolitan Philadelphia area (defined hereby as Bucks, Montgomery, Chester, Delaware and Philadelphia counties) who engages in or works at the business of plumbing, drainage and sewage or who desires to engage in or work at the business of plumbing, drainage and sewage in the township shall, without further examination, be registered in the office of the board of health of Plymouth Township as a registered journeyman plumber upon payment, each calendar year, of a registration fee established from time to time by resolution of township council, and the board of health, by its properly constituted agent or officer, shall issue a journeyman's certificate of such registration. (Ord. No. 873, § 1, 4-12-1982; Ord. No. 1026, § 1, 2-19-1990; Ord. No. 1168, §§ 1, 2, 1-16-1995)

Sec. 18-31. Same--Suspension or revocation of certificate.

A certificate of registration granted under this chapter may be suspended or revoked by the township in the event that the plumber, or a representative thereof, shall violate any of the rules or regulations of this chapter, shall refuse or neglect to make necessary corrections to work not approved by the township within a reasonable time after notification so to do, or who shall permit the use of his name by a person for the purpose of obtaining a permit to do plumbing work. (Ord. No. 873, § 1, 4-12-1982)

Sec. 18-32. Same--Term; renewal.

At the expiration of each calendar year, plumbers' certificates shall be null and void. A licensed master plumber desiring to continue in or to work at the business of plumbing, building drainage or sewer drainage for the ensuing year shall, between the first and thirty-first days of December of each and every year, surrender the certificate to the plumbing inspector and reregister his/their name and address upon such form as may be required. (Ord. No. 873, § I, 4-12-1982)

Sec. 18-33. Plumbers not to allow name to be used.

No person carrying on the business of plumbing, building drainage or sewer drainage shall allow his/their name to be used by any other person, either directly or indirectly, to obtain a permit or permits to do any work under the registered plumber's license. (Ord. No. 873, § 1, 4-12-1982)

Sec. 18-34. Required actions upon change in or cessation of business.

Every registered plumber shall give immediate notice of a change in his/their place of business and upon retirement from business shall surrender his/their certificate of registry to the plumbing inspector. (Ord. No. 873, § 1, 4-12-1982)

Plymouth Township Master Plumber Registration

FEE: \$100.00	Date:			
Ι ΕΕ. Ψ100.00	Date.			
I. Applicant				
Name	E-Mail			
Address	Phone #			
City, State, Zip	Fax #			
II. Company Name	I			
Name	E-Mail			
Address	Phone #			
City, State, Zip	Fax#			
Applicant must supply proof of liability workman comp. insurance along with proof of examining board certification.				
The applicant is certifying that the above information is correct to the best of his knowledge.				
Applicant Signature:Do not write below this line	_ Date:/			
III. APPROVAL				
Ву:	Date:			
	•			
IV. Information				
Insurance []	Date approved:			
Proof of examining board []	Reg. #			

Plymouth Township Journeyman Plumber Registration

FEE: \$75.00	Date:			
1 ΕΕ. Ψ1 0.00	Date.			
I. Applicant				
Name	E-Mail			
Address	Phone #			
City, State, Zip	Fax#			
II. Company Name				
Name	E-Mail			
Address	Phone #			
City, State, Zip	Fax#			
Applicant must supply proof of liability workman comp. insurance along with proof of examining board certification. The applicant is certifying that the above information is correct to the best of his knowledge.				
	_ Date:/			
III. APPROVAL				
Ву:	Date:			
IV. Information				
Insurance []	Date approved:			
Proof of examining board []	Reg. #			

Plymouth Township Fire Protection Permit Application

I. Location of Work					
Address: Date:					
					T (O
Type of work: II. Applicant		1	Building Cla	ISS:	Type of Occupancy:
Name		E	E-Mail		
Address			Phone #		
City, State, Zip III. Owner			Fax #		
Name		E	E-Mail		
Address		F	Phone #		
City, State, Zip		F	Fax #		
IV. Design Professional					
Name		E	E-Mail		
Address		F	Phone #		
City, State, Zip		F	Fax #		
NICET level and/or PE#:					
V. Contractor					
			E-Mail		
Name			Phone #		
Address					
City, State, Zip VI. Description of Work			Fax #		
•					
Cost of Construction:	Copy of contract i	is required upon		Registration #	
[] Alarm	[] Sprinkler:		[] Suppression System:		
Description:					
Applicant will be mailed the permit unless box is checked for pick up. []					
Name		Ph. #			
The applicant is certifying that he/she is the property owner or acting as an agent for the owner of the property.					
Applicant Signature: Date://					
VII. APPROVAL					
By:			Date:		
VIII. PERMIT FEE & REVIEW					
[] Insurance: Inspection fee:					
[] Cost of construction:					
[] Contract:					
[] Plans:					
[] Zoning approval: Date:					
		Other fee:			
		Total fee:			

Proof of examining board []

700 Belvoir Rd. Plymouth Meeting, PA 19462 610-277-4100 (Ph.) 610-277-4335 (FX.) www.plymouthtownship.org

Plymouth Township Fire Protection Contractor Registration

Please type or print clearly I. Type [] Alarm [] Sprinkler [] Extinguishing systems Date: II. Applicant Name E-Mail Address Phone # City, State, Zip Fax# III. Company Name Name E-Mail Address Phone # City, State, Zip Fax# IV. Design Professional Name E-Mail Address Phone # Fax# City, State, Zip NICET and Level or PE #: V. Installer Name Name E-Mail Address Phone # City, State, Zip Fax# NICET # or other proof of proficiency: The applicant is certifying that the above information is correct to the best of his knowledge. Date: ____/___/_ Applicant Signature: _ -----Do not write below this line-----VI. APPROVAL FEE: \$75.00 By: VII. Information Insurance [] Date approved:

Reg. #

Information required for plan review for Commercial Hood and Duct system: General

- Provide a complete floor plan showing the location of all equipment (cooking heat producing, vapor producing), size of the hood and size and type of the cooking equipment.
- Indicate the type of equipment being used. Indicate the production of steam, heat or grease laden fumes.
- Indicate the type of cooking extra heavy to light duty.

Type I Systems

- Provide a catalog cut for a factory built commercial kitchen hood. It shall comply with UL 710
- Indicate the gage of the exhaust hood a minimum of 18 gage for steel and 20 gage for stainless steel.
- Provide an enclosure around the hood equal to a shaft in the building code where the hood penetrates the ceiling.
- Indicate the method of supporting the hood. The supports shall be noncombustible material and designed to carry the gravity and seismic loads.
- The hood joints and seams shall be made with a continuous liquid tight weld or braze on the external side of the hood.
- The minimum distance from the hood to combustible material shall be 18 inches and no clearance is required when gypsum board is attached to non combustible materials.
- Indicate the distance from the filter to the cooking surface, type of filter, size of filter and mounting position.
- Provide details showing the size of the cooking surface, size of hood and distance to the cooking surface. This will be used to determine the style of the hood.
- Provide a calculation showing the capacity of the exhaust system including type of hood and linear feet of the hood.
- The exhaust system shall automatically activate whenever cooking occurs.
- Provide a calculation for the non-canopy hood showing not less than 300 cfm per linear foot of cooking surface.
- Indicate a performance test for the kitchen hood.
- Indicate the gage of the exhaust duct, a minimum of 16 gage for steel and 18 gage for stainless steel is required.
- The duct joints and seams shall he made with a continuous liquid tight weld or braze on the external side of the duct system.
- Indicate the method of supporting the duct. The supports construction shall be noncombustible material. The supports and supporting construction and designed to carry the gravity and seismic loads.
- Indicate the local official will be notified before the grease duct test.
- The velocity in the duct shall be a minimum of 500 feet per minute. Velocity = cfm divided square foot of duct.

- Indicate duct clearance. A minimum of 18 inches (combustible) to 3 inches (gypsum board on non-combustible)..
- The ductwork shall be installed so that grease cannot collect in any portion.
- Indicate the slope of the horizontal ductwork //4 in 12, ducts over 75 feet / I in 12.
- Provide a cleanout with maximum dimensions of 12 x 12 on the side of all horizontal ducts with a maximum spacing of 20 feet.
- Provide an enclosure where the duct penetrates a ceiling, wall, and floor. The enclosure shall comply with the building code with a clearance of 18 inches (combustible) to 3 inches (gypsum board on non-combustible)..
- The exhaust duct shall terminate not less than 40 inches above the roof, not less than 10 feet to air intakes or less than 10 feet above grade.
- Provide a catalog cut for the exhaust fan being used for the type I hood. It shall show the fan outside the air stream.
- Provide details for the grease diverter when a centrifugal fan with horizontal discharge including size of vertical outlet, length of duct and a low point drain outlet.
- The exhaust fan shall terminate 40 inches above the roof.
- Wall exhaust termination shall be a minimum of 3 feet from other exterior wall openings
- Exhaust fans shall be 10 feet from adjacent buildings or property lines or air intake openings and 10 feet above grade.
- The exhaust fan housing shall be the same as the exhaust duck work and extend 18 inches above the roof.
- Indicate the source of the make up air and the other source of the air for other equipment in the room.
- The make up air shall be tempered where it enters the conditioned space.

INFORMATION REQUIRED FOR FIRE PROTECTION SUBMITTAL TO BE REVIEWED BY PLYMOUTH TOWNSHIP

→ CHECKLIST MUST ACCOMPANY ALL SUBMITTALS- NO EXCEPTIONS

Two copies of signed and sealed plans (Fire protection engineer or NICET III/IV) Cut sheets and calculations must be submitted along with this checklist.

<u>Sprii</u>	nkler System Submittals: *See NFPA 13 for a complete submittal list_
Loca	ation Address
	Plans must be to scale and clearly show work to be done including a detailed scope of
	work.
	Plan must show the job name and complete address.
	The specific type and quantity of sprinklers must be provided on every page.
	Two sets of catalog cut sheets for all equipment including sprinklers, valves, etc. must be included and highlighted.
	Fire hydrant flow test information must be dated and within 6 months.
	Two sets of hydraulic calculations must clearly show the friction loss for the backflow preventer and include a graph curve sheet.
	All hydraulic node points must be clearly shown on the drawings .
	All ceiling information including soffits, heights, construction type, slope, etc. must be shown and noted with cross section detailed on the plans.
	Specific code sections and storage information must be provided for all design densities over an Ordinary Group II.
	All plans must have the contractors name, address, and phone number.
	Provide a scaled site plan clearly showing the building fire department connection and
	fire hydrant locations.
Fire .	Alarm System Submittals: *See NFPA 72 for a complete submittal list
	ation Address
	Plans must be to scale and include a scope of work outlining details of the project.
	Plans must show job name and complete address.
	The square foot area of the building must be noted on the plans.
	A summary sheet or symbol list showing a device count shall be provided.
	Two sets of catalog cut sheets must be provided and highlighted for all components to
	be installed.
	Specific details must be provided regarding the offsite monitoring of the system including
	type of transmission means and name and location of receiving station.
	All wiring information must be shown on the plans including size, type, and all point to
	point wire runs.
	Two sets of complete battery backup calculations must be provided that clearly note
	battery size to be provided.
	two sets of voltage drop calculations using the "RMS" or "UL MAX" values for notification
	devices must be provided.
	All plans must have the contractors name, address, and phone number.

*See NFPA 17A for a complete submittal list Plans must include exact hood, duct, pipe, and appliance dimensions. Plans must show job name and complete address. Catalog cut sheets must be provided for all nozzles and equipment to be used. The tank size and flow point count must be noted on the plans. П All plans must have the contractors name, address, and phone number. П A plan view of the kitchen must show the hood, tank, and pull station locations. The plans must clearly show the type of nozzles to be used and show the mounting П height, and aiming point for each. **Kitchen Hood Mechanical System Submittals:** *See Attached list and NFPA 96/International Mechanical code for a complete submittal list Plans must include complete hood, duct, and mounting dimensions. Plan must show job name and address. Plans must include a roof detail showing the exhaust fans and all equipment within 15'. \Box Specific information and manufacturers UL listing must be provided for all hoods \Box calculated for other than code requirements. Complete calculations must be shown for both the CFM and FPM used in sizing the exhaust duct and fan. Notes or details shall be provided showing shut down of fuel, electric, and fans. Clean Agent System Submittals: *See NFPA 2001 for a complete submittal list Plans must be to scale and clearly show all work to be done. Plans must show the job name and complete address. A key plan shall be provided showing the area of work in the building. Complete catalog cut sheets shall be provided for all equipment to be used. П The scope of work shall include a description of hazard being protected and type/manufacturer of agent being used. Calculations for required agent quantity and discharge time shall be provided. All alarm portions of the system shall comply with the submittal requirements of a fire П alarm system. **Underground Water Main Submittals:** *See NFPA 24 for a complete submittal list Plans must show the job name and complete address. Plans shall have the contractors name, address, and phone number. Plans must be to scale and clearly show work to be done including a detailed scope of work. Provide a scaled site plan clearly showing the building fire department connection location and fire hydrant locations.

Kitchen Hood Wet Chemical System Submittals:

Plans must show all new and existing underground piping, sizes, control valves, hydrants and flow test information.
The specific size, type and quantity of all valves shall be provided on every page. Fire hydrant flow test information shall be dated and less then 1 year old . Hydraulic calculations shall be submitted and include a graphed demand curve sheet. IFC Appendix "B".
Indicating control valves shall be located at each Municipal water supply connection, each side of any check valves and for the building fire service main to the building.
Provide catalog cut sheets for all hydrants, valves and other underground water main components.
All underground piping, joints and fittings shall comply with AWWA standards. All hydrants shall be on a 6" water main minimum. Provide hydrant and valve details on drawings.
Plans shall indicate the building square footage and construction classification.
afety Code Submittals: e NFPA 101 for a complete submittal list
Two sets of complete plans showing the job name and complete address; and shall include the design professional in charge name, address and phone number.
Plans must be signed and sealed by the design professional in charge of the project and include all architectural, electrical, plumbing, mechanical, accessibility, etc. drawings and material specifications.
Plans must be to scale, fully dimensioned to determine building area and height; and clearly show work to be done including a detailed scope of work .
Provide a scaled site plan clearly showing any existing structures, all new construction, distance from lot lines, street grades, proposed finish grades, location of underground mains, fire hydrant locations, building fire department connection location and any fire department access lanes.
Description of building use or occupancy for all areas of the building.
Description of design approach for mixed use buildings. Proposed type of construction including testing/listing agency details for all fire rated construction.
Hazard of content classification and any proposed special storage arrangements. Complete exit details to fully evaluate the means of egress including; occupant loads, means of egress arrangement, corridors, doors, stairs, exit signage, emergency lighting,
emergency power supply, etc. Special occupancy information including; assembly, high rise, mezzanine, atrium, covered mall, underground building, etc.
Details for all fire protection systems proposed including fire sprinklers, fire alarm, standpipes, fire pumps, and other extinguishing systems.

Plymouth Township Use & Occupancy Application

I. U & O Location						
Address:	S	Suite:	Date			
II. Applicant						
Name:		E-Mail:				
Addroop		Phone #:				
City, State, Zip:		Fax #:				
		T ax #.	rax #.			
III. Owner		T				
Name:		E-Mail:	E-Mail:			
Address:		Phone #:				
City, State, Zip:		Fax#:				
IV. General Info						
Use change from:	Use change to:					
Name Change from:	Name change to:					
Total Square feet:						
Residential: (Single Family Dwelling) [] \$50.00 Commercial: [] 1-2,000 Sf = \$100.00 [] 2,001-5,000sf = \$150.00 [] 5,001-10,000sf = \$200.00 [] 10,001 - 100,000 = \$250.00 [] 100,001 - and above = \$500.00						
Applicant will be mailed the Certificate unless box is checked for pick up. []						
Name Ph. #						
The applicant is certifying that he/she is the property owner or is acting as an agent for the owner of the property.						
Applicant Signature:		Date:	<i>_</i>			
Do not write below this line						
V. APPROVAL						
By:		Date:				
VI. PERMIT FEE & REVIEW						
Building code: IBC [] IRC [] Year						
Use Group/Occupancy Type:	Occupant Load Limit:		N. 7.1			
Hazard Class:	Sprinkler System:	Yes []	No []			