[image: image1.emf]
Arizona State University

UNIVERSITY SERVICES – CAPITAL PROGRAMS MANAGEMENT GROUP
BUILDING CONSTRUCTION SUPPORT SERVICES
Building Permit & Inspection Requirements
Updated 2/11/09
Building Permit Requirements
2006 International Building Code, Section 105

“Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.”

CPMG-Building Construction Support Services (BCSS) accepts building permit applications, reviews construction documents, issues building permits, implements permitting requirements of other state agencies, inspects construction work and monitors compliance with building codes.
An ASU Building Permit Application is required for all work performed by individuals, departments or contractors (including donated work) consisting of but not limited to: new construction, remodels, fire systems, demolition, hot work, utility trailer and temporary power connections, manufactured housing installations, replacement of electrical, gas, mechanical or plumbing systems with modifications, new electrical modifications, drywell installations and drywell closures. Depending on project scope, additional permits and reviews may be required by other University units and state agencies. See Page 5 for details.
An Asbestos Review Permit Application is required for installation of floor covering (including replacement of existing flooring) and for installation of window covering.
Access the CPMG website for Permit Applications at: http://uabf.asu.edu/us_forms.
All design, materials and workmanship shall comply with current accepted codes and standards and ASU’s 2007 Design Guidelines.
ASU Shops are required to obtain an ASU Building Permit for all new installations but are exempt from the Building Permit requirement on maintenance projects and replacement of existing systems without modifications.
Building Codes Observed at ASU
	Code
	Tempe campus
	Polytechnic campus
	Downtown Phoenix & West campus

	ADA
	ADAAG, revised 7/1/1994
	ADAAG, 7/1/1994
	ADAAG, revised 7/1/1994

	Existing Building
	2006 IEBC w/Amendments
	2006 IEBC
	2006 IEBC w/Phx Amendments

	Building
	2006 IBC w/Amendments
	2006 IBC
	2006 IBC w/Phx Amendments

	Mechanical
	2006 IMC w/Amendments
	2006 IMC
	2006 IMC w/Phx Amendments

	Electrical
	2008 NEC w/Amendments
	2005 NEC
	2005 NEC/NFPA-70 w/Phx Amendments

	Plumbing
	2006 IPC w/Amendments
	2006 IPC
	2006 IPC w/Phx Amendments

	Fuel Gas
	2003 IFGC
	2003 IFGC
	2006 IFGC w/Phx Amendments

	Fire Code
	2003 IFC
	2003 IFC
	2006 IFC w/Phx Amendments

	Fire Sprinkler
	2002 NFPA
	2002 NFPA
	2007 NFPA

Plan Review
Construction Plan Review
Design development plans shall be reviewed, redlined and returned to the Project Manager who will forward them to the architect/engineer to incorporate the revisions into the construction plans. During the plan review process, requests to the Plan Review Applicant for project scope clarification and other pertinent information must be received before plan review completion.
When the project is ready for a Building Permit, the Project Manager shall submit a Building Permit Application, 100% construction plans (original D size for major projects, sealed by a registered professional engineer or architect) and specifications to Building Construction Support Services (BCSS). After the final plan review, the plans will be red stamped so they are recognized as working plans and an ASU Building Permit will be issued.
Recordkeeping and Other Reviews
The ASU Recordkeeping Plan Review serves as a communication tool for internal facility recordkeeping and is required for:

· Reconfigurations involving cubicles, which are identified by individual ASU room numbers. Recordkeeping Plan Review performed by CADD, Space Planning, ADA and OPS Design/Ops Netcomm Voice will not require an inspection. If an electrical power installation is required for a cubicle reconfiguration, a Building Permit Application and inspection will be required.

· Newly constructed or remodeled properties that are 3rd party, leased, etc. and permitted and inspected by other municipalities. Recordkeeping Plan Review performed by CADD and Space Planning will not override any governing municipality’s code or jurisdiction.
· Roofing projects and information technology cabling projects require an asbestos review. After the review, a permit will be issued. When the project is complete, a final inspection will be performed by ASU Construction Inspectors.
Building Permit Application
Access the CPMG website for the Building Permit Application at: http://uabf.asu.edu/us_forms. Submit a completed Building Permit Application with 3 sets of plans to Building Construction Support Services. Permit applications and plans for smaller projects may be faxed to (480) 965-5926 or emailed to: DL.WG.CPMG.BCSS. Rush Permit Applications shall be accompanied with an explanation for the accelerated permit review request. If approved, the permit application will be placed in front of others in the queue.

Amended Construction Documents - Construction work implemented shall be in accordance with the approved construction documents. Any changes made during construction that are not in compliance with the approved construction documents shall be resubmitted for approval as an amended set of construction documents.
Expiration of Permit - Every permit issued shall become invalid unless the work on the site authorized by the permit is commenced within 180 days after its issuance or if the work authorized by the permit is suspended or abandoned for a period of 180 days after the time the work commenced. An extension submitted to BCSS may be requested in writing.

Placement of Permit and Approved Plans - The building permit and approved plans shall be kept at the construction site until completion of the project.
Reminder about Drywells on ASU Campuses - Dumping construction materials into drywells during construction activities is prohibited. Materials dumped into drywells can percolate into the groundwater and contaminate it and cause the drywell not to function properly which leads to improper drainage and flooding of the area surrounding the drywell. Drywells play an important role in stormwater management and are used solely to receive stormwater runoff and are regulated by the Arizona Department of Environmental Quality (ADEQ). According to Arizona Revised Statutes, facilities that add a pollutant to a drywell may cause an investigation by ADEQ and be subject to acquiring an Aquifer Protection Program Permit (penalties may also apply). For additional details, visit websites: A.R.S. 49-241 and A.R.S. 49-262.
Building Permit for New Construction and Tenant Improvement
A Building Permit Application is required for new construction and tenant improvements of existing buildings. The following reviews are performed as part of the New Construction and Remodel Permit process:
· Asbestos Review for Renovations
Buildings Built before 1985 – A review is performed by Asbestos Management Services to ascertain the presence of asbestos-containing materials (ACM) prior to the start of any operations that disturb building materials. Typical building materials suspected of containing asbestos include, but are not limited to: wall materials (gypsum drywall and plaster), ceiling tiles, ceiling tile adhesives, floor tiles, floor tile adhesives, sheet vinyl floorings, cove base adhesives, pipe insulation, duct seam tape, fireproofing, gaskets, caulkings of all types and ceramic tile grouts. If it is determined that asbestos sampling is required, the Building Permit will not be issued until sampling results are concluded to be negative for asbestos. If the sampling results are positive for asbestos and abatement is necessary, the Building Permit will not be issued until the abatement process is complete. The contractor is required to obtain a 10-day NESHAP Notification form from Maricopa County Air Quality Department ten days prior to the commencement of the renovation project that requires the removal of asbestos. Visit the Maricopa County website for additional information at:
http://www.maricopa.gov/aq/divisions/compliance/air/asbestos_neshap/renovation.aspx.
Buildings Built Later than 1985 – Limited work which disturbs building materials may be performed provided that total square footage of material to be disturbed does not exceed 160 SF of materials or in the instance of pipe insulation, the linear footage of pipe insulation to be disturbed does not exceed 260 linear feet of insulation. Work that disturbs over 160 SF of materials or disturb pipe insulation over 260 linear feet will require an asbestos review. For additional details, contact ASU’s Asbestos Management Services at (480) 965-7739.
· ADA Review – Review to determine that projects conform with Americans with Disabilities Act Accessibilities Guidelines (ADAAG), revised 7/1/1994. Contact ASU’s Accessibility Compliance Coordinator at (480) 965-0705 for additional information.

· CADD Review – Review of room numbering which generates information for space data, signage and key plan management. Contact (480) 965-6903 for additional information.
· Code Compliance Review – Review of life safety requirements based on applicable building codes. Contact Building Construction Support Services at (480) 727-7102 for additional information.

· Electrical, Mechanical or Plumbing Review – Review of proposed installations according to ASU’s 2007 Design Guidelines by Facilities Management Shops.
· Fire Safety Review – Review of all new construction and tenant improvement projects by Environmental Health & Safety’s Fire Safety & Prevention unit (ASU Fire Marshal’s Office-ASUFMO). Per agreement with the State Fire Marshal, the ASUFMO reviews fire sprinkler systems with ten (10) or less sprinkler heads and fire alarm devices with five (5) or less fire alarm devices added or relocated in lieu of the State Fire Marshal permit/plan review. All submittals to the State Fire Marshal or ASUFMO must include but is not limited to: calculations for sprinkler and fire alarm systems and piping size; wall locations and room locations for exiting; occupant load per square foot, occupancy group classification, construction type, fire and smoke rated separation compliance and AED compliance. If the occupancy group/project includes hazardous materials storage and or use, a Hazardous Materials Inventory Statement (HMIS) is required. For additional information, call the ASU Fire Marshal’s Office at (480) 965-1823.

· Office of the University Architect Review – Review of space planning and exterior aesthetics. Contact (480) 965-9343 for additional information.
· OPS Design/Netcomm Voice Review – Review of data lines and telephone service installations. Contact (480) 965-2959 for data line information and (480) 965-2070 for telephone service installation information.
Demolition Permit
A Demolition Permit is required before demolition of an entire building or demolition of a portion of a building. Submit an ASU Building Permit Application and demolition plans to Building Construction Support Services. An Asbestos Management Services review is required to ascertain the presence of asbestos-containing materials (ACM) prior to the start of any operations that disturb building materials for: buildings built before 1985 and demolition projects of buildings built after 1985 that disturb over 160 SF of materials or disturb pipe insulation over 260 linear feet. The contractor is required to obtain a 10-day NESHAP Notification form from Maricopa County Air Quality Department at least ten days prior to the commencement of the demolition activity under the following conditions:
· Demolition - regardless of building age or size of area to be demolished if the demolition consists of wrecking of any load-supporting structural member of a facility.
· Demolition Projects with Asbestos – projects that require the removal of asbestos.
Visit the Maricopa County website for additional information at: http://www.maricopa.gov/aq/divisions/compliance/air/asbestos_neshap/demolition.aspx
Electrical Permit

· Permit Applications for new electrical work require a detailed project scope and electrical design plans sealed by an Arizona registered electrical engineer.
· Permit Applications for electrical modifications that consist of adding a new panel, new branch circuit to an existing panel or a heavy load addition will need a detailed project scope and electrical design plans sealed by an Arizona registered electrical engineer.
· The Electric Shop Supervisor will review electrical shop project permit applications to determine which projects need load readings and panel schedule data due to building age or recent upgrade of electrical equipment.

· ASU shop project requirements for electrical permit applications:
· New electrical panels require a detailed project scope submitted with electrical design plans sealed by an Arizona registered electrical engineer.

· New electrical loads not requiring new panels require a detailed project scope and drawings, panel schedule and panel load readings with date and time. Load readings should be administered at a time when the building is in full use.
· Relocation of an outlet by installing a new outlet with no load change requires a project scope and detailed drawing verifying the new location.
· Decreasing electrical loads requires a project scope and detailed drawing.

Hot Work Permit for Welding
A Hot Work Permit is required for contractors (including campus facilities departments) performing hot work involving welding, cutting, use of an open torch, brazing or other similar operations on campus. Environmental Health and Safety’s website, (http://www.asu.edu/uagc/EHS/index.html) contains cutting and welding compliance guidelines under the Fire Safety & Prevention section. The following are requirements to perform Hot Work on campus:
· Complete a Building Permit Application for Hot Work.
· Attach contractors Welding Procedure Specifications (WPS) and Welders Qualification Record (WQR) to the Hot Work Permit Application prior to welding operations as required by ANSI/AWS Structural Welding Code.
· Contact ASU’s Fire Safety & Prevention (480) 965-8695 or (480) 965-0536 for an inspection prior to starting any cutting and welding.

· Comply with ASME code on major renovation and new construction for building service piping, welding on main steam, condensate and chilled water.
· Provide a 2nd spotter and fire extinguisher on site for pipe sweating hot work.
· Obtain a Special Inspector for structural weld quality and profile inspections.
Other ASU Permit Applications and Reviews
Food Safety Permit & Plan Review
ASU’s Manager of Food Safety and Health Sanitation shall review plans for all remodels and new construction projects that involve swimming pools, food and/or beverage preparation and sales. For additional information contact 965-6853 or access their website at: http://www.asu.edu/studentaffairs/health/foodsafety/
The following permit applications are located at: http://uabf.asu.edu/us_forms:

Floor or Window Covering Asbestos Review Permit
An Asbestos Review Permit Application for floor and window covering is required to ascertain the presence of asbestos-containing materials (ACM) prior to the start of any operations that disturb materials. All areas to be penetrated on window installations must be disclosed on the permit application. If it is determined by Asbestos Management Services that sampling is not required, the review will be approved, a permit number issued and the Applicant and ASU Stores Buyer will be notified. If sampling is required, the Asbestos Review will not be approved until the results are determined to be negative for asbestos. If the sample is found to be positive for asbestos, abatement will be required before a permit is issued. After the asbestos abatement is complete, the Asbestos Review Permit Application will be approved and notification will be sent to the Applicant and ASU Stores Buyer. For additional details about the asbestos review for floor covering and window covering, contact Asbestos Management Services at (480) 965-7739.
Drywell Installation Permit
A Drywell Permit Application is required for new drywell installations and reconditioned drywells on ASU campuses. Drywells on ASU campuses play an important role in stormwater management. Drywells are constructed specifically for the disposal of stormwater runoff or discharges that are exempted by A.R.S. § 49-250(23) and are regulated by the Arizona Department of Environmental Quality (ADEQ). Drywell installation must be performed by installers meeting the licensing requirements of the State Registrar of Contractors and the Arizona Department of Water Resources (ADWR).

Drywells use a filtration and sediment separation system that includes an upper settling chamber with an injection pipe and a lower rock fill section. As water drains into the dry well, the settling chamber slowly fills with water, allowing sediment to settle out and become trapped in the bottom of the chamber. The water then drains to an overflow (injection) pipe, is released to the bottom of the drywell, and slowly percolates down to the water table.
Installation of drywells where hazardous or toxic materials are used, handled, stored, loaded or treated or where a spill of such materials could drain into the drywell system is not recommended. Facilities that add a pollutant to a drywell may cause an investigation by ADEQ and be subject to acquiring an Aquifer Protection Program Permit (penalties may also apply). For additional details visit ADEQ’s website at: http://lists.azdeq.gov/environ/water/permits/drywell.html.

To obtain an ASU Drywell Permit, attach the following documents to the Drywell Permit Application:

· Sealed civil drawings designating location of drywell and storm drain inlet/outlet with retention calculations and retention basin cross section.

· Drywell design information. Drywell shall comply with current industry standards.

Installation Reminders (not limited to this list):

· Prior to installation of a drywell, surface water containment should be analyzed and a percolation test should be performed to test ground water absorption.
· Drywells may not be installed to a depth that intersects the water table. The base of the drywell must be at least 10 feet above the top of the water table.
· Inlet connecting pipes to drywell systems should be a minimum of six (6) inches or a maximum of eight (8) – ten (10) inches.

· During construction, drywell inlets (including any remote inlets) must be sealed with two layers of U.V. protected geotextile fabric to prevent sediments from entering the drywells until paving and landscaping are complete.

Construction Inspections
· Call (480) 727-7100 for an inspection before backfilling around the newly installed drywell.
Special Inspection Issued by the Engineer of Record
· Recommended areas to be inspected (not limited to this list) are: quality and slope of drainage pipe, adequate installation of drywell (check for gaps), quality of concrete patch seals inside and outside of drywell once the drywell is slurried and drainage pipe is inserted into the drywell, verification that injection pipe screen is mounted and bolted, bio-cloth is in place with peat gravel on top and petroleum pillow installed.
· Drywell in Landscaped Retention Basin – Verify that the ring is cemented and bolted down; grate cover is at least 3” – 6” above bottom of landscaped retention basin and surrounded by a 4’ radius of cleaned and washed rock sized between 1.5” – 3” with a depth of 6” – 8”.

· Drywell in Sidewalks, Parking Areas, Driveways or Streets – Verify that primary settling chamber has a grid, settling chamber has a solid lid flush to the asphalt or concrete.
Final Inspection

· Call (480) 727-7100 for a final inspection. ASU’s Construction Inspector will review the Special Inspection Report prior to the final inspection.
After the drywell installation is complete, the contractor shall provide a cover letter and drilling log with soil description, total depth and soil moisture to BCSS who will register the drywell with the Arizona Department of Environmental Quality. Drywells used in conjunction with golf course maintenance do not need to be registered as they are exempt from regulation under the drywell program.
Drywell Closure Permit
A Drywell Closure Permit Application is required for closure of a typical drywell. A typical drywell is one that does not require an Aquifer Protection Permit. A drywell that has never drained areas where hazardous materials have been managed and received only stormwater discharges can be closed at any time. Some drywells may require a soil test before closure. It is recommended that drywells scheduled for closure are closed prior to new construction development. Drywell closure work must be performed by a contractor that meets the licensing requirements of the State Registrar of Contractors and ADWR.

Drywell closure activities include:

· Removal of sediments and any drainage compounds such as standpipes and screens from the drywell’s settling chamber and backfill the injection pipe with cement grout.

· Removal of settling chamber and sorbent pillows.

· Backfilling settling chamber excavation to the land surface with clean silt, clay or engineered material. Materials containing hazardous substances are prohibited from use.

· Mechanically compact the backfill.

After the drywell closure is complete, the contractor shall provide a letter to BCSS with details about the drywell closure.

Contact Building Construction Support Services at (480) 727-0918 or ASU’s Blue Stake (480-205-4896) about drywell installation and closures on ASU campuses. Access the CPMG website for Drywell Permit Applications and information at: http://uabf.asu.edu/us_forms.

Permits Required by Other Agencies (depending on project scope)
ASU is a Permittee under the Arizona Pollutant Discharge Elimination System General Permit AZG2002-002 for small Municipal Separate Storm Sewer Systems (MS4s). As an MS4 Permittee, ASU applies its Erosion and Sediment Control Policy and requires construction site operators to submit for coverage under the Arizona Construction General Permit AZG2008-001.
AZPDES Construction General Permit No. AZG2008-001
Stormwater discharges generated during construction activities can cause physical, chemical and biological water quality impacts and compromise the integrity of surface waters. Permit coverage is required under the Arizona Pollutant Discharge Elimination System (AZPDES) General Permit No. AZG2008-001 for construction activities that include clearing, grading, excavating and stockpiling of fill material that result in land disturbance equal to or greater than one acre and the disturbance of less than one acre of land that is part of a larger common plan of development or sale with the entire project ultimately disturbing one or more acres.
The basic principle of the Construction General Permit is that construction project operators must identify areas and activities that may contribute pollutants to stormwater and must implement Best Management Practices (BMPs) to minimize these pollutants. To obtain coverage the operator must:
· Develop a Stormwater Pollution Prevention Plan (SWPPP) which includes Best Management Practices (BMP’s) and Stormwater Inspector’s identification and qualification
· Submit a Notice of Intent (NOI) to ADEQ
After ADEQ issues a Notice of Intent Certificate Authorization Number:

· Provide a copy of the Authorization Certificate, Notice of Intent and SWPPP to BCSS.
· Maintain a copy of the Authorization Certificate and SWPPP at the construction site.
· Maintain copies of Stormwater Inspection reports at the construction site.

· Implement Best Management Practices (BMP’s) outlined in the SWPPP before and during construction.
The AZPDES Notice of Intent Certificate and SWPPP must be received by BCSS before a building permit is issued.

Additional AZPDES Requirements:

· Stormwater Pollution Prevention Plan (SWPPP) Inspection - Per ADEQ, Projects permitted under AZPDES Permit No. AZG2008-001 shall be inspected either once every 7 days or 14 days and within 24 hours of the end of a rain event of ½ inch or more by a certified stormwater inspector. SWPPP inspections will continue until the project is complete. Inspector will provide a signed certification on all inspection reports.
· ADEQ Notice of Termination - Projects permitted under AZPDES Permit No. AZG2008-001 must file a Notice of Termination (NOT) with ADEQ within 30 days once the construction project is complete, project area is stabilized and BMPs have been removed. The NOT is available at: http://www.azdeq.gov/environ/water/permits/download/constnot.pdf. Once the ADEQ Notice of Termination acknowledgement letter is received by the owner/operator, a copy shall be provided to Building Construction Support Services.
· During construction activity, hazardous waste and construction debris shall not be dumped in any existing drywells, storm drains, storm drain inlets/outlets and retention basins on ASU campuses. The existing storm drain flow is not to be interrupted. If this type of dumping should occur, ADEQ will be notified. Upon conviction of any such violation, such person, partnership or corporation shall be punished by a fine of not more than $35,000 for each offense (see ASU’s Erosion and Sediment Control/Grading Policy for additional details at: http://uabf.asu.edu/stormwater_program).

The following activities do not require coverage under the AZPDES Permit AZG2008-001:

· Routine maintenance that is performed to maintain the original line and grade, hydraulic capacity or original purpose of the facility and that disturbs less than five acres. By definition, maintenance projects are expected to be short-term and involve minimal mass grading.

· Construction activities unrelated to earth disturbing activities such as interior remodeling, completion of interiors of structures, etc.

· Routine earth disturbing activities that are part of the normal day-to-day operation of a completed facility (e.g., daily cover for landfills, maintenance of gravel roads or parking areas, landscape maintenance, etc.

· Re-paving roads if the sub-grade is undisturbed.

· Construction activity that disturbs less than one acre and is not part of a larger common plan of development that disturbs more than one acre, unless designated as noted in the above section.

· Geotechnical, environmental, or archeological projects that collectively disturb less than one acre.
Additional information regarding obtaining AZPDES coverage is available at: http://uabf.asu.edu/stormwater_program and http://www.azdeq.gov/.

Maricopa County Dust Control Permit
Construction activities disturbing the soil within Maricopa County are regulated by the Maricopa County Air Quality Department, Rule 310. Although regulations require minimization of emissions from dust generating operations, projects that have a total disturbed surface area of 1/10 acre (4,356 sq ft) or more are required to obtain a valid Dust Control Permit and implement a Dust Control Plan before construction activity begins. Areas of disturbance also include stockpiles, storage and equipment yards and demolition. BCSS must receive a copy of the Dust Control Permit and Dust Control Plan before a Building Permit is issued.
Outline of Dust Control Requirements (not limited to this list):

· The owner, developer or prime general contractor is authorized to obtain a Dust Control Permit. Permits can take up to 14 days to be issued and are active one year from the date of issuance.
· Any subcontractor who is engaged in dust-generating operations (e.g. land clearing, maintenance, and land cleanup, earthmoving, weed abatement, excavating, construction, demolition, bulk material handling, storage/transporting operations, etc.) at a site that is subject to a Maricopa County dust control permit is required to register and obtain a registration number.

· Once the Dust Control Permit is issued, provide a copy of the Permit and Dust Control Plan to BCSS.

· If the site has one or more acres of disturbed surface area, the site superintendent or other designated on site representative of the dust control permit holder, water truck drivers and water pull drivers must complete Basic Dust Control Training no later than December 31, 2008.

· Before work commences, dust control measures must be maintained on the site at all times.

· Project information signs are required for projects permitted for five acres or more.

· The Dust Control Permit and Dust Control Plan must be available at the job site. A permit holder is responsible for persons on site who violate the Maricopa County Air Pollution Control Regulation.
· Dust control plan must be implemented with contingency measures if the primary dust control measures in the dust control plan prove to be ineffective.

· Dust must be prevented from exceeding visible emission limitations.

· Construction activities must be monitored and recorded frequently to assure the dust control plan is being implemented by keeping a daily written log recording the actual application of the control measures detailed in the approved Dust Control Plan.
· Haul trucks containing bulk material must be tarped when they exit a worksite.

· Dust Control Permits need to be reapplied for at least two weeks before the permit expires. The disturbed acreage may be reduced by any area that has undergone final stabilization (landscape or landscape).

For additional information, call the Maricopa Air Quality Department at 602-372-3457 or visit their website at: http://www.maricopa.gov/aq/divisions/compliance/dust/Default.aspx
Office of the State Fire Marshal Permit (OSFM)
In addition to BCSS’s issuance of Building Permits for construction projects on campus, the Office of the State Fire Marshal reviews plans and issues permits on new construction and tenant improvements. OSFM issues permits on fire sprinkler systems with more than ten (10) sprinkler heads and systems with more than five (5) fire alarm devices added or relocated for the Tempe campus, Polytechnic campus and any other property that is not in the City of Phoenix. The ASU Fire Marshal’s Office also reviews all projects to ensure consistency and conformity for the University community equal to the level of life safety protection and emergency preparedness initiatives. Types of construction permits issued by the Office of the State Fire Marshal include but are not limited to: fire sprinkler system, fire alarm system, hood extinguishing system, above ground storage tank, below ground storage tank, LPG tank (above and below ground), fire line including FDC and/or hydrants and UST removal/decommission.
Building Construction Support Services requires a copy of the OSFM permit approval with OSFM exceptions listed before an ASU Building Permit is issued. Projects that are design built also need to submit copies of the fire system review with exceptions listed to BCSS.
The Office of the State Fire Marshal has a Memorandum of Understanding with the City of Phoenix Fire Department. The OSFM has agreed to allow the Phoenix Fire Department to conduct a review of plans for the purposes of fire and life safety for construction and remodeling and complete required inspections. See MOU dated January 6, 2009. Contact ASU’s Fire Marshal’s Office at 965-1823 for additional information.

Temporary Power/Generators/Manufactured Housing Permit
An ASU Permit Application must be submitted for installation of temporary power, generators, single wide construction trailers and double wide manufactured housing outside of a contractor’s fenced area. Hook up and grounding will be inspected by ASU’s Construction Inspectors (480-727-7100). Generator oil must be contained and prevention and minimization of the discharge of hazardous substances must be prevented. Contact ASU’s Environmental Health & Safety at (480) 965-1823 for additional information about ASU’s Spill Prevention, Control and Countermeasure Plan (SPCC) secondary requirements for oil spill prevention.
Double wide manufactured housing installations also require an Installation Plan Approval Application and a Permit approved by the State of Arizona. The State requires 2 copies of the site plan and Plan Approval Application with applicable plan review fees. Plan review takes approximately 20 days. Call the Office of Manufactured Housing at (602) 364-1051 for additional information. See additional details at: http://www.dbfs.state.az.us/.
Building Inspection Requirements
ASU permitted projects are subject to inspection to monitor compliance with accepted codes and standards, ASU’s 2007 Design Guidelines and contract documents. Contractors are responsible for in-house quality control and required to do their own quality control walk through prior to requesting a construction inspection. At time of inspection, construction work shall remain accessible and exposed for inspection purposes.
Construction Inspection Request Responsibility

It is the responsibility of the Contractor to call the Construction Inspection Phone Line at (480) 727-7100 at least one working day before the requested inspection date. The following information is required for each inspection request:
· Caller’s Name and Phone Number

· Building Permit Number

· Building Location and Room Number

· Type of Inspection Requested
Inspections called in after 6AM will be scheduled the following day.
Progressive Inspections shall be Required on the Following and are not Limited to:

1. Demolition

2. Footing/Foundation
3. Underground Plumbing/Sewer
4. Water Service
5. Electrical

- Underground Electrical

- Temporary Service

- Electrical Final

6. Masonry/Steel/Grout

7. Welding/Hot Work
8. Framing

- Rough Mechanical

- Rough Electrical

- Rough Plumbing

9. Insulation
10. Wallboard
11. Above Ceiling

-Framing

-Mechanical

-Electrical

-Plumbing

12.
Final Code Inspection
Inspection Ticket
An Inspection Ticket shall be issued for each inspection request and will indicate whether the inspection is approved or not approved. Inspection Ticket information is entered into the CPMG project database. If the inspection does not pass, the Construction Inspector will cite the deficiencies and a re-inspection will be required after the deficiency is resolved. The Construction Inspector will then sign a portion of the on-site blueprints, sign the Inspection Ticket and give the yellow copy to the contractor and pink copy to the Project Manager.

Re-Inspections
All construction re-inspections shall follow the same Construction Inspection Request Responsibilities outlined above. The Project Manager will be notified when an inspection request is made for a specific phase of construction work that is not ready for an inspection. Inspection requests for incomplete work cause unnecessary use of University vehicles, driving time and inspection scheduling complications.

Stop Work Order

A Stop Work Order will be issued for construction work that is not permitted and for construction work being performed in a manner that is dangerous or unsafe. The Stop Order shall state the reason for the order and the conditions under which the cited work will be permitted to resume.

Special Inspections

The owner or registered design professional in responsible charge acting as owner’s agent shall employ one or more Special Inspectors to provide inspections during construction on the types of work listed in the 2003 and 2006 International Building Code, under Section 1704. When required, a Special Inspection is in addition to, not in lieu of, periodic Building Safety inspections by ASU Construction Inspectors. The Special Inspection shall be conducted by a qualified Special Inspector that is certified to inspect a particular type of construction or operation requiring a Special Inspection.
The Design Professional or responsible party in charge of the Special Inspection shall submit reports as required and maintain records on site that are accessible to the ASU Construction Inspectors for periodic review. The Special Inspection Certificate should be posted with the ASU red Construction Inspection Permit Card at the construction site.
Final Inspection Checklist / Final Code Inspection
The Final Inspection Checklist is used as a guide to prepare for the approved Final Code Inspection on projects with new systems and/or modified systems that require testing and certification. It is the responsibility of the Project Manager to gather and deliver applicable approvals and backup documentation to Building Construction Support Services. After all code requirements have been met, an approved Final Code Inspection will be issued and the building permit will be closed out. Depending on project scope, some building projects may not be used or occupied until the Final Code Inspection has been approved. The Final Inspection Check List is available on line at: http://uabf.asu.edu/us_forms.
The Project Manager shall:
· Notify Building Construction Support Services of the anticipated final inspection request date (BCSS will notify ADA, Fire Safety, Electrical Shop and other applicable ASU units about the upcoming final inspection and request they forward their approvals after inspection).

· Coordinate with the contractor to have systems inspected, tested and verified operational (ex: State Fire Marshal, Elevator, HVAC balancing, sterilization of water, blackflow prevention, special inspection certificates).
· Deliver approved contractor’s testing reports, special inspection certificates and other applicable documentation to BCSS.

· Call (480) 727-7100 to schedule a Final Code Inspection. After all code requirements have been met, an approved Final Code Inspection will be issued.
Final Inspection Contact Information
· ADA Inspection
Call (480) 965-0705 to request a final inspection by ASU’s Accessibility Compliance Coordinator. The Accessibility Coordinator will check for compliance with the Americans with Disabilities Act Accessibilities Guidelines (ADAAG).
· Food Safety Inspection

Call (480) 965-6853 to request an inspection by ASU’s Manager of Food Safety on new and remodeled food facilities at ASU campuses. For additional information: http://www.asu.edu/studentaffairs/health/foodsafety/.
· Construction Inspection
Call (480) 727-7100 to request a Final Code Inspection by ASU Construction Inspectors when progressive construction inspections are complete. If there are no violations of code or ASU Design Guidelines, the final inspection will be approved. The Construction Inspector performing the Final Code Inspection will remove the Red Inspection Permit Card from the project site and return it to Building Construction Support Services for record retention.
· Electrical Inspection
Call (480) 727-7100 to request a final electrical inspection.
· If the panel is not wired before the final inspection, another electrical inspection shall be requested before the final inspection.

· Upon passing inspection, new construction projects will be issued a green tag. A Letter-in-Lieu of Electrical Clearance letter will be prepared for the utility company (if project is not on ASU grid).
· Fire Alarm/Fire Sprinkler Inspection
· Underground Fire Line – Call Environmental Health & Safety (EH&S) at (480) 965-1823. The Underground Fire Line Inspection is conducted in conjunction with the State Fire Marshal or when authorized in lieu of the State Fire Marshal. This is a pressure test before the line is buried on new below ground fire lines. The line flush must be witnessed before tie in to the riser.
· Rough Fire Alarm - Call ASU’s Electric Shop, (480) 727-0690, for fire systems pre-acceptance tests. A 100% fire alarm and emergency power test to ensure all life safety systems and components will be performed in the contractor’s presence. The results will be emailed to ASU’s Fire Marshal.
· Rough A.F.E.S. Piping – Call EH&S. All vertical piping, overhead piping, hangers and spacing must be inspected and accepted by EH&S representing the State Fire Marshal prior to covering ceiling or walls. A 200lb hydrostatic pressure test must be conducted on new fire sprinkler installation.
· Fire Protection Equipment – Call EH&S. Fire extinguishers will be inspected, bar coded and tagged.
· Final A.F.E.S./Fire Alarm – Call EH&S. The Final A.F.E.S/Fire Alarm Inspection is conducted in conjunction with the State Fire Marshal or when authorized in lieu of the State Fire Marshal. The contractor that designs and installs the fire protection system and submits the plans to the State Fire Marshal must call the State Fire Marshal to schedule a certification acceptance test (usually a random 10% test). The State Fire Marshal will confirm with ASU’s Fire Marshal that the system is ready for testing and will provide the test date/time for the ASU Fire Marshal representative to be present for the acceptance test. If everything passes, a green tag and report will be issued.
Certificate of Occupancy
A Certificate of Occupancy is required for:

· A first tenant build-out in a new shell building.
· A change in square footage of an existing space.
· A change in the building occupancy class of an existing space for the entire building or for a portion of the building.
If the issuance of a Certificate of Occupancy is applicable, the Final Code Inspection ticket and other applicable approvals and certifications noted on the Final Inspection Checklist must be received at least one business day prior to the requested delivery date of the Certificate of Occupancy. A building walk through will be performed by the Associate Director or Executive Director of Capital Programs Management Group before the Certificate of Occupancy is issued. The building may not be used or occupied until the Certificate of Occupancy is issued.

Page 1 of 2

Document1
PAGE
Page 12 of 12
Document1

