

CITY OF SNELLVILLE

COMMERCIAL BUILDING PERMIT PACKET

- BUILDING PLAN REVIEW SUBMITTAL FORM
- > BUILDING PERMIT APPLICATION
- > SUBCONTRACTOR AFFIDAVIT
- > CONTRACTOR REGISTRATION FORM
- > SOLID WASTE AFFIDAVIT & DISCLOSURE FORM
- > BUILDING INSPECTION INFORMATION
- > BUILDING RE-INSPECTION FEES/INFO
- SUPPLEMENT TO THE BUILDING PERMIT
- > INDEMNITY AGREEMENT
- EROSION CONTROL & SOLID WASTE MANAGEMENT AFFIDAVIT

DEPARTMENT OF PLANNING & DEVELOPMENT

2342 OAK RD 2ND FLOOR

SNELLVILLE, GA 30078

770.985.3513 (PH) 770.985.3514 (PH)

WWW.SNELLVILLE.ORG

[RECEIVED STAMP IMPRINT HERE]

CITY OF SNELLVILLE

Department of Planning & Development 2342 Oak Road, 2nd Floor Snellville, GA 30078 Phone (770) 985-3513 or (770) 985-3514 www.snellville.org

BUILDING PLAN SUBMITTAL FORM					
APPLICANT & CONTACT INFORMA	TION		PLA	NS SUBMITTE	ED BY
Firm Name:				eral Contractor essional Architec	t/Engineer
Contact Name:				dent Homeowne er	
Mailing Address:					
City: State:	_ Zip:			EVIEW FEES CO	
Ph: Fax: Ce	II:	· · · · · · · · · · · · · · · · · · ·]\$250	
E-Mail Address:					
PROJECT INFORMATION			ı	PROJECT TYP	E
Project Name:	Unit/Phase:		☐ Comm		Industrial
Project Street Address:				ntial 🔲	Mixed Use
Building Designation: Floor Designation: Suit	e Designation: _		☐ Shell C	Construction (Co Only	
Shopping Center Name:	 	 		or Finish 🔲 or Alteration/Rem	Addition nodel
Office/Commercial Center Name:			☐ Accessory Structure ☐ Monument Sign / Wall Sign Total Square Footage: SF Construction Contract Price:		
District(s): Parcel(s)	:				
Zoning District: Was this location previously rezoned?	□ No □ Yes □	Unknown	\$		(Required)
	LAN SUBMIT				aissian ta
Building Plans must FIRST be reviewed and approved by the Stathe City of Snellville for review. Please contact these agencies to					
requires three (3) complete sets of stamped and approved plans			•	, , , , , , , , , , , , , , , , , , , ,	
Project Type	GA Dept. of Agriculture	State Fire Marshal	County Fire Marshal	County Environmental Health	County Water Resources
Residential Building Plans (Residence connected to Septic System		No	No	YES	No
Commercial (Office / Retail / Other Use)	No	CALL	YES	No	YES
Commercial (Food Service Business Establishment or Restaurant Commercial (Grocery, Convenience Store or Market)	:) No YES	No No	YES YES	YES No	YES YES
			1 23	140	1 23
PLAN REVIEW ACI In accordance with Part 2 of Article 1 of Chapter 2 of Title 8 of the Official Co-			receipt and a	cceptance of the sub	mitted Building
Plans, the City of Snellville hereby notifies permit Applicant that the City of receiving the plans. If applicable, a written notice of plan deficiencies will be presolution of the matter. Upon receipt of any plan revisions which addresses the day period plus an additional five (5) business days to issue the requested permit previously identified plan features remain in non-compliance with the applicable of additional revisions submitted by the permit Applicant require that new govern approvals before a new plan report can be submitted.	Snellville intends to provided to the perme plan deficiencies, that or to provide a sectodes. In the event to	complete the nit Applicant a e local building cond written nat the revisio	required plan nd the 30-day g official shall h otice to the pe ns required to	review within 30 but period will then be nave the remainder of the permit Applicant stating address the plan defi	usiness days of tolled pending f the tolled 30- ng which of the ciencies or any
Applicant Printed Name Date	Building Official F	Printed Name			Date
Applicant Signature	Building Official S	iignature			
	_				

APPLICATION FOR BUILDING PERMIT CITY OF SNELLVILLE, GEORGIA

Permit No.

FOR CITY USE ONLY	
Date Rcvd:	
ECC:	

DESCRIPTION OF WORK (Please mark all that apply) I NEW CONSTRUCTION			
Description of Proposed Construction			
Project Name or Business Location Name			
ob Address Lot Block			
Project/Subdivision Tax Parcel # Zoning			
BUILDING INFORMATION (NEW OR AFFECTED AREA ONLY) Basement / Slab / Crawl Space (Circle One)			
Stories Rooms Baths Bedrooms Heated Sq.Ft Total Sq.Ft.			
ot Size Water Tap # Sewer Tap # Septic # On Septic: Yes			
☐ No ☐ Sprinkler (Protected) ☐ Unprotected (Check One) Construction Contract Price \$			
YPE OF CONSTRUCTION (NEW CONSTRUCTION ONLY)			
Descriptions on International Building Code Listing			
DWNER Phone ()			
.ddress City/State/Zip			
ax (
**CONTRACTOR Phone ()			
ddress City/State/Zip			
ax (
Susiness License # Issuing Authority Exp. Date			
As the contractor, builder, owner or authorized agent, I hereby apply for a permit to erect/alter and use the structure as described herein and/or shown on accompanying plans and specifications. If a plot plan is required, said structure will be located as shown on the plot plan. If the permit is granted, I shall construct same according to the development regulations, ordinances and code of the City of Snellville Further, I shall be responsible for complying with all subdivision protective covenants (where applicable) and required set backs. I also understand that the structure authorized by the permit shall not be occupied or used until all inspections have been made, all re-inspection fees and fines paid and the Certificate of Occupancy/Completion has been issued by the Department of Planning & Development country by the Gwinnett County Department of Fire & Emergency Services, when applicable). Applicant must hold a valid Occupational Tax Certificate (AKA "business License") for the type of construction covered by the permit issued. A homeowner is not required to have an Occupational Tax Certificate if building one's own personal home (not more than one home per year). I understand that before any inspections will be made, erosion control measures must be installed and properly maintained daily and licensed subcontractor affidavits must be submitted and accepted. I hereby certify that I am the property owner or the authorized agent of the property owner and that all information contained hereon is true and accurate.			
ignature Date Print Name Date			

SUBCONTRACTOR AFFIDAVIT

CITY OF SNELLVILLE DEPARTMENT OF PLANNING & DEVELOPMENT

2342 OAK ROAD, 2ND FLOOR, SNELLVILLE, GA 30078 (770) 985-3513 / (770) 985-3551-FAX www.snellville.org

GENERAL CONTRACTOR SHALL CALL IN ALL INSPECTIONS

This form must be completed, signed and submitted to Planning & Development before work may commence and at least 24-hours prior to requesting an inspection. Call (770) 985-3513 for inspection requests.

GENERAL CONTRACTOR:			_ PERMIT #
GENERAL CONTRACTOR ADDRESS:			
GENERAL CONTRACTOR CITY:		ST	ATE: ZIP:
JOB SITE ADDRESS:			LOT / BLOCK:
SUBDIVISION / PROJECT NAME:			
THIS IS TO CERTIFY THAT I WILL BE RESPONS	IBLE FOR SUBCONTRA	ACTORS PE	erforming
☐ ELECTRICAL ☐	HEATING & AIR		PLUMBING
PLEASE CHECK THE TYPE OF STATE LICENSE	E HELD AND BEING US	SED FOR TH	HIS JOB:
☐ Electrical Contractor Class I☐ Master Plumber Class I☐ Conditioned Air Contractor Class ☐ Low-Voltage Contractor Class I certify that I am experienced in the classification City of Snellville that pertain to the construction of tunderstand that I will be held responsible for all in writing, of any change.	Master Plumass I — Conditioned Low-Voltage above and I will comply this structure. In the event	nber Class d Air Conti ge Contrac with all code t of any char	ractor Class II (Unrestricted) tor Class II (Unrestricted) es and ordinances adopted by the nge in my status on this installation,
SUBCONTRACTOR COMPANY NAME:		PHONE: (_)
ADDRESS:		FAX: _(_)
CITY:	STATE:		(IP
OCCUPATION TAX # OR BUSINESS LICENSE	Ξ #)		
EXPIRATION DATE:	ISSUING AUTHOR	ITY:	
STATE LICENSE #:	EXPIRATION DATE	<u> </u>	
SUBCONTRACTOR SIGNATURE:			PHONE: ()
PRINT NAME:		DATE	÷

Applicant's Signature

City of Snellville

DEPARTMENT OF PLANNING AND DEVELOPMENT 2342 OAK ROAD, 2ND FLOOR SNELLVILLE, GA 30078

www.snellville.org

(770) 985-3513 (770) 985-3514

CONTRACTOR REGISTRATION

PLEASE ATTACHED A COPY OF YOUR CURRENT OCCUPATIONAL TAX CERTIFICATE (BUSINESS LICENSE) WITH THIS FORM

PLEASE MARK THE APPROPRIATE SPACE

GENERAL CONTRACTOR: ELECTRICAL:	H/VAC: PLUMBING:
COMPANY NAME:	PHONE:
ADDRESS:	EMAIL:
CITY/STATE/ZIP:	
APPLICANT'S NAME:	PHONE:
ADDRESS:	CELL:
CITY/STATE/ZIP:	
STATE CARD NO:	CLASSIFICATION:
OCCUPATION TAX CERTIFICATE NO:(Business License #)	EXP.DATE:
	fy that I am experienced in the classification above and amequirements and will abide by all the rules and regulations ment Department.

Print Name

Department of Planning & Development

City of Snellville 2342 Oak Road, 2nd Floor Snellville, Georgia 30078 www.snellville.org

(770) 985-3513 (770) 985-3514

SOLID WASTE AFFIDAVIT & DISCLOSURE FORM

IN ACCORDANCE WITH CHAPTER 46 OF THE SNELLVILLE CODE OF ORDINANCES, THE CITY GRANTS TO THE FRANCHISEE THE EXCLUSIVE RIGHT AND PRIVILEDGE TO OPERATE AND MAINTAIN A REFUSE COLLECTION SERVICE IN, UPON, ALONG, ACROSS, ABOVE, AND OVER THE STREETS, ALLEYS, PUBLIC WAYS AND PUBLIC PLACES IN THE CITY. ALL REFUSE ACCUMULATED IN THE CITY SHALL BE COLLECTED, CONVEYED AND DISPOSED OF BY ONLY THE FRANCHISEE.

HAUL-OFF SERVICES PROVIDED BY A THIRD-PARTY WHO PROVIDES A CONTAINER (OPEN-TOP AND ROLL-OFF DUMPSTER OR THREE CUBIC YARD 'BAGSTER' OR SIMILAR TYPE BAG, BUT NOT INCLUDING FRONT-LOAD DUMPSTERS) FOR SOLID WASTE ON A TEMPORARY BASIS WHICH IS LATER REMOVED BY THE THIRD PARTY FOR DISPOSAL ELSEWHERE IS PERMITTED.

CONSTRUCTION AND DEMOLITION WASTE DISPOSAL: ON-SITE BURIAL/DISPOSAL OF CONSTRUCTION AND DEMOLITION WASTE IS PROHIBTED BY GEORGIA LAW AND THE CITY OF SNELLVILLE SOLID WASTE ORDINANCE.

BOX 1 – Business License Applicants			
Name of Business:			
Business Location (Address):	Suite:		
Is Business Location in a Shopping Center: No Yes (Name):			
Contact Snellville Public Works to Establish a Sanitation Account (provide account number	·):		
I understand that I must obtain and maintain a sanitation account with the Snellville Public Works Department at all times while my business license account is active.			
Acknowledged By:	_ Date:		
BOX 2 – Building Permit Applicants			
Construction Project Name: Pe	rmit No.:		
Project Location (Address):	Suite:		
Scope of Project (check all that apply): □ New Construction □ Interior Remodel/Finish □ Demolition □ Site Work			
State how construction and demolition waste will be collected and type of container to be used:			
I acknowledge that on-site disposal of construction and demolition waste is prohibited. City inspection staff may: refuse to make inspections, issue Stop Work Orders, issue Citations for violations of Stop Work Orders; and refuse to approve Certificates of Completion/Occupancy for failure to comply with solid waste disposal laws.			
Acknowledged By:	Date:		

City of Snellville

DEPARTMENT OF PLANNING AND DEVELOPMENT 2342 OAK ROAD, 2ND FLOOR SNELLVILLE, GA 30078

www.snellville.org

(770) 985-3513 (770) 985-3514

BUILDING INSPECTIONS

Building Permit Cards must be placed on each lot or construction site visible from the street and attached to a weatherproof structure a minimum of 5' above ground.

Erosion control measures must be in place and properly maintained before any inspections will be made.

Inspections are typically performed Monday, Wednesday or Friday unless closed for a Holiday. The Building Inspector requires all inspections to be called in the day BEFORE you wish to receive the inspection by 4:30 p.m.

Call the Department of Planning & Development at **770.985.3513** or **770.985.3514** to schedule. Do not leave inspections on the voicemail.

Requested inspections that are not ready for inspection when the Building Inspector arrives or which do not successfully pass requiring a re-inspection are subject to re-inspect fees, which must be paid before scheduling the next inspection. The following fee structure applies to failed inspections:

1 st re-inspection fee	\$50	4 th re-inspection fee	\$125
2 nd re-inspection fee	\$75	5 th re-inspection fee	\$150
3 rd re-inspection fee	\$100	subsequent re-inspection	ns \$150

Subcontractor Affidavits for Plumbing, Electrical, and HVAC must be in our office prior to scheduling of the appropriate inspections.

Third party inspections must be pre-approved by the Building Inspector in advance of the inspection. The builder/permit holder shall be responsible for all fees associated with any third party inspection. Copies of all third party inspections must be provided to Planning & Development for the inspector to review and for permanent record keeping.

The inspector will mark the inspection and result on the yellow permit card.

Upon successfully passing the building final for C.O. inspection, and any other additional requirements, a Certificate of Occupancy shall be issued, provided all fees have been paid in full. Commercial remodels and new commercial buildings are required to provide the Fire Safety Certificate of Occupancy to Planning & Development **before** receiving the Building Certificate of Occupancy.

Page 1 of 2

Revised 11.8.2022

Inspections are usually called in the following sequence:

- 1. <u>Site Inspection</u> Swimming pools only
- 2. <u>Footing Inspection</u> Made after all trenches are excavated, forms erected and the steel (if required) in place. Building setbacks will be verified at this time. All lot lines must be tightly strung and clearly visible.
- 3. <u>Swimming Pool Inspection</u> Basket Inspection, building, electrical, HVAC and plumbing.
- 4. <u>Monolithic Slabs</u> Slab MEP inspections shall be signed off first; gravel (if specified) and vapor barrier shall be installed before footing inspection is signed off.
- 5. <u>Basement Foundation Walls</u> Walls over 8' in height require design by PE with reinforcing and wall thickness noted.
- 6. <u>Basement Slabs</u> Plumbing shall be signed off first; gravel and vapor barrier shall be installed before slab inspection is signed off.
- 7. <u>Garage/Carport Slab</u> When fill exceeds 24", it requires design by PE with reinforcing noted; Floor must slope to vehicle entrance.
- 8. <u>HVAC Rough Inspection</u> Boot stack heads in; furnace vents roughed in; thermostat wire in place; pre-fab fireplaces and decorative appliance set; concealed gas lines installed and pressure tested.
- Plumbing Rough Inspection Waste lines and vent installed; waste line braced and strapped every 5 feet; water test on waste lines; water piping installed; water piping strapped every 5 feet.
- 10. <u>Electrical Rough Inspection</u> Electrical panel set in place; all wiring installed and terminated in approved boxes or fittings; service cable installed and meter can set; all splices and taps made up and all wire fastened or stapled according to code.
- 11. <u>Framing Inspection</u> All framing complete; fire blocking and bracing in place; roof complete; pre-fab fireplace must be set, vented through roof and capped; bath fans vented.
- 12. <u>Insulation Inspection</u> Insulation to be installed **after** framing inspection is signed off.
- 13. <u>Firewall Inspection</u> All commercial and multi-family construction with firewalls and fire rated assemblies after gypsum board is installed on one side but before mudding and taping has started.
- 14. <u>Commercial Final Building Inspection</u> Made after final electrical, plumbing and HVAC inspections have been 100% signed off; interior and exterior is complete; landscaping is completed; 100% fire marshal signature; sewer signature; health signature; building to be complete and ready for occupancy, with all holds released.
- 15. Residential Final Building Inspection Made after electrical, plumbing and HVAC inspections have been signed off; framing inspection has been signed off; all subcontractor affidavits are on file; all holds released, if any; interior and exterior is complete including driveway, sidewalks, sodded yards (where required) and trees planted, Final inspection must be made on swimming pools (including fences and alarms) before a Certificate of Occupancy is issued.

SUPPLEMENT TO THE SNELLVILLE BUILDING PERMIT APPLICATION

ALL BUILDERS SHALL COMPLY WITH THE FOLLOWING SNELLVILLE ORDINANCES AND REGULATIONS. FAILURE TO DO SO COULD DELAY FINAL INSPECTIONS OF A STRUCTURE AND/OR CAUSE OTHER PENALTIES.

All building sites are subject to Chapter 26, Article VII, "Soil Erosion and Sedimentation Control", of the Snellville Code of Ordinances (copy available upon request).

This ordinance in part, controls the movement of soil by whatever means on any type of development in the City, including, but not limited to, commercial and residential, including single building sites.

Silt barriers shall be placed in the prescribed method at whatever locations required by the City Engineer or the City Inspector. They shall be maintained in a functioning manner at all times.

All other parts of the Soil Erosion and Sediment Control Ordinance shall be observed where applicable.

THIS ORDINANCE WILL BE ENFORCED. It carries a prescribed fine and the violator must pay for any damages to adjacent property caused by any violation such as allowing silt to flow off the property and block a drainage pipe. An accumulation of silt on an adjacent property is considered damage.

Drainage swales shall be constructed where so directed by the City Engineer or City Inspector. Open ditches shall have side slopes constructed and grassed with a maximum slope of 2:1, or pipes shall be placed if deemed necessary by the City Engineer of City Inspector due to difference of elevation in the yard and bottom of flow line or for the reason of protecting the property owners by removal of a hazard.

All commercial building sites are also subject to Chapter 26 "Environment" of the Snellville Code of Ordinances. This ordinance regulates grading, erosion control, sedimentation control, vegetation and drainage. It is a requirement of this chapter that a hydrological study shall be performed for every commercial construction site. Drainage is taken seriously and these requirements will be enforced. Four copies of the site plan and one copy of the hydrological study are to be submitted to the Planning & Development Department for review and approval. This approval is required prior to the issuance of a Site Development Permit.

A detention pond "as-built" drawing showing pond volume by contours and outlet structure details is required prior to issuance of a Certificate of Occupancy.

The City of Snellville has ordinances and regulations controlling work done within the street right-of-way. Therefore, the developer or builder should consult with the City Engineer before constructing any driveways or drainage facilities. Any of the facilities that are not constructed to city requirements will have to be brought into compliance before final building inspections are made. Detailed drawings are available in the Engineer's office.

When final grading is done on a lot or at the time of landscaping, the area within the street right-of-way shall be provided with whatever cut or fill that might be necessary to form a typical street cross section with a shoulder from the curb to the front property line. The City Engineer shall determine any allowable deviation from this requirement.

Snellville ordinance prohibits the movement of all steel tracked vehicles on paved streets. This includes tractors doing landscaping. The operator of any vehicle violating this ordinance by damaging city property (pavement, curbing, catch basins, headwalls, culverts, etc.) shall receive a citation to appear in Snellville City Court.

I have read and acquainted myself with the requirements of this supplement to the Snellville Building Permit Application and have received a copy for my future reference.

Date:	Print Name:	
Building Permit No.	_ Signature :	

INDEMNITY AGREEMENT

WHEREAS,	(the "Owner") is the owner of the
Property (the "Property") located in the City of Snelly	rille on and
desires to make certain improvements to the Proper such improvements; and	rille on and try and to obtain a building permit from the City of Snellville for
such improvements, and	
WHEREAS, the improvements which the owner w	ishes to make to the Property may alter drainage in, out, or across
the Property,	
	indemnification set forth below as a condition precedent to the
Owner's making the improvements:	
NOW, THEREFORE, in order to induce the City of Sne	llville to issue a building permit to the Owner, the Owner agrees for itself,
	d successors in title to the Property to indemnify and hold harmless the City
	nages or claims for damages arising out of (a) the construction, maintenance water from the Property. This is a covenant running with the Property.
or use of the improvements, or (b) the fun-off of discharge of	water from the Property. This is a covenant running with the Property.
	Indemnity Agreement to be duly executed under seal thisday of
Print	
Name	Address
Phone ()	
· · ·	
Cell ()	E-Mail
	-
Builder/Developer Signature_	
Danaci, Do totopoi Digitataro_	

CITY of SNELLVILLE

EROSION CONTROL AND SOLID WASTE MANAGEMENT AFFIDAVIT

 $\underline{\text{www.snellville.org}}$ This affidavit must be submitted at time of permit application; please type or use black ink

EROSION CONTROL

My signature hereon signifies that I am the person responsible for compliance with the Soil Erosion & Sediment Control Ordinance. I acknowledge that City inspection staff may: refuse to make inspections, issue Stop Work Orders, and issue summons's to appear in Recorder's Court for violations of erosion control requirements; and that I must use Best Management Practices (BMP's) to control soil erosion on my job site which includes at a minimum all of the following:

- Installation and regular maintenance of silt barriers (i.e silt fences, hay bales, etc.) in those areas where water exits the job site;
- Installation and regular maintenance of a stone driveway entrance/exit pad to minimize the tracking of mud into the street;
- Removal of mud from the street or adjacent property immediately following any such occurrence;
- Maintenance and removal of mud from detention ponds and sediment basins
- Conduct no land disturbing activities within 25 feet of the banks of streams, lakes, wetlands, etc. (i.e. "state waters")
- Institute erosion control measures and practices as indicated on the approved Soil Erosion and Sediment Control Plan. Provide temporary vegetation and/or mulch in exposed critical disturbed areas.
- Submittals of form EC-1 on a weekly basis every Friday before 5:00 p.m.

SOLID WASTE MANAGEMENT

1. Construction and Demolition (C&D) Waste Disposal Information: (Please complete both paragraphs "a" and "b" below)

Note: on-site burial/disposal of Construction and Demolition (C&D) Waste is prohibited by Georgia law and the Gwinnett County Solid Waste Disposal Services Ordinance. Construction and Demolition (C&D) Waste means building materials from construction and demolition operations which include, but are not limited to: asbestos-containing waste, wood, bricks, metal, concrete, wall board, paper, and cardboard.

Page 1 of 2

a. State how often C&D Waste will be a Permit by Rule from Georgia EPD)	collected and hauled (note: hauler have
b. State the type of container or end waste before hauling (e.g. dumpster	closure to be used to temporarily store rs provided every other lot, etc.):
2. Inert Waste Disposal Information:	(Please complete either paragraph "a" or "b"
Gwinnett County Solid Waste Disposal Permit by Rule regulations are follow	e is authorized by Georgia law and the Services Ordinance ONLY if Georgia EPD ed. Inert Waste is limited to: earth, asphalt, rock, bricks, yard trimmings,
a. Off-Site Disposal (including resid	due from burning):
(1) State if Inert Waste is to Marshal's Office is required):	be burned (approval from Gwinnett
<pre>(2) State how often Inert Waste an and hauled (note: hauler must EPD):</pre>	nd/or burning residue will be collected to have a <u>Permit by Rule</u> from Georgia
b. On-Site Disposal (including residu	ue from burning):
(1) Please attach a copy of comple by Rule Operations Form; and,	eted Georgia EPD Notification of Permit
(2) Please attach a copy of "s location and boundaries of the	ketch plan" indicating the proposed disposal site; and,
(3) Please state if inert waste is Fire Marshal's Office is required Yes No;	s to be burned (approval from Gwinnett red) and applied as a soil amendment:
My signature hereon signifies acknowledg	mement of all of the following
On-site disposal of Construction and :	Demolition (C&D) Waste is prohibited;
	's Court for violations of Stop Work Plats and Certificates of Occupancy or
that property/deed records have bee	is proposed, proof shall be provided on revised or recorded indicating the prior to approval of a Final Plat, on.
containers) must be secured throug	(Open top dumpsters and front load th the City of Snellville Sanitation excess of \$1000.00) will be issued in cough the City of Snellville.
Signature:	Date Signed:
Printed Name:	Title: