

Authority: AC. 230 of 1972

As Amended

Completion: Installation shall not

be started until an application is

PLUMBING PERMIT APPLICATION

120 College Ave PO Box 436
Britton, MI 49229
Phone (517) 451-2171 Fax (517) 451-2019

Application date:

Permit #

Final Date:

Penalty: Written order to stop wor		1 Holic (517) 451-2171 Tax (517) 451-2015			i iliai bate.
I. JOB LOCATION					
Name of Owner / Agent RA0 / property Number		Has a building permit been obtained? Yes No Not Required			
Address (Street number and name)			Contact Phone Number		
II. CONTRACTOR/HOMEO	OWNER INFOR	MATION (Permit application	I ation MUST be signed	1)	
Is Applicant?		(Check appropriate box)		State License Number Expiration Date:	
Contractor Homeowner					
Name:			1		
Address (Street number and Name:			State Registration	Number	Local Lic. Jurisdiction
City State	•	Zip Code	Local License Number		Expiration Date:
Phone Number Cell Phone Number		MESC Employer Number			
Workers Compensation Insurance Carrier			Federal Employer Number		
III. TYPE OF JOB					
Single Family		Other - Explain =>			
New Home		Sewer Only	Pre-manufact	ured home setu	p (State approved)
Remodel		Water service only	Manufactured Home setup (HUD Mobile Hom		
Addition to home		Special Inapection	State Owned		School
Iv. Plan Review Required					
Plans nust be submitted with an application for plan examination and the appropriate deposit before a permit can be issued,					
except as listed below:					
Plans are not required for the following:					
1 One and two family dwelling containing not more than 3,500 square feet of building area					
2 Alterations and repair work determined by the Plumbing Official to be of a minor nature					
3 Buildings with a required plumbing fixture count less than 12.					
4 Work completed by a governmental subdivision or State Agency costing less than \$15,000.00					
If work being performed is described above, check box below "Plans not required"					
		esand shall be prepared by or u		of an architect	or engineer
licensed pursuant to 1980 PA 299	and shall bear tha	t architect's or engineer's seal a	and signature.		
Plan Review Submission Numb				Plans no	ot required
V. APPLICANT SIGNATUR	RE				
<u>Licensee</u>			Homeowner Affidavit		
Section 23a of the State Construction Code act of 1972, 1972 PA 230, MCL 125.1523A,			I hereby verify the Plumbing work described on this permit application shall be		
prohibits a person from conspiring to circumvent the licinsing requirements of this State			be installed by myself in my home, in which I am living or about to occupy. All		
relating to persons who are to perform work on a residential building or a residential structure			work shall be installed in accordance with the Michigan Plumbing Code and		
Violators of section 23A are subject to civil fines.			shall not be enclosed, covered up, or put into operation, or occupied until it has		
SIGNATURE OF PLUMBING CONTRACTOR, MASTER PLUMBER OR HOME OWNER			been inspected and approved by the Plumbing Inspector. I will cooperate		
		with the Plumbing Inspector and assume to responsibility to arrange			
Homeowner's signature indicates compliance with Homeowner Affidavit			for the necessary inspections. Homeowners Initials ==>>		
			nomeowners i	เมนิลเรี ==>:	>I

VI. Fee Clarification Item # 2, Mobile Home Unit Site: When item is used for sewer excavationns in a new park, the permit application should include the application fee plus the number of unit sites. When setting a mobile home in a park, or mobile or modular home on private property, a permit should include the application fee, a sewer or building drain, and a water service or water distribution pipe. tem # 3, Fixtures, drains, appliances include: Water Closets Sink (Any description) Stop Sink Drinking Fountain Floor Drain Water outlet or connection to any Make-up Water Tank Bathtub Bidet Roof Drain Emergency eye wash Condensate Drain Water outlet of connection to heating system Lavatories Cuspidor Washing Machine Grease Trap Water outlet or connection to Filters Emergency shower Shower Stall Garbage grinder Dishwasher Acid Waste Drain Starch Trap Connection to Sprinkler System (Irrigation) Embalming Table Laundry Tray Water outlet cooler Refrigerator Plaster Trap Water connected sterilizer Water Heater Bed Pan Washer H20 softener Urinal Ice making machine Water connected dental chair Autopsy Water connected still Water connection to carbonated beverage dispensers Plus any other Fixture, drain or water connected appliance not specifically listed Item # 25 , Domestic Water Treatment and Filtering Equipment: A license is not required for the installation of domestic water treatment and filtering equipment that requires modification to an existing cold water distribution supply and associated water piping in buildings if a permit is secured, required, inspections performed and the installation complies with the applicable code. If the enforcing agency determines a violation exists, it shall be corrected by the responsible installer. The permit applications shall include the application fee, the number of water treatment devices recorded in item # 25 for \$ 5.00 each and the appropriate water distribution pipe (system) size fee. Fee Fee Per Item Quantity Total Description of Item Per Item Quantity Total **Description of Item** \$50.00 \$50.00 \$20.00 1. Application fee (non-refundable) 17. Water Dist pipe 1 1/2 \$5.00 18. Water Dist pipe 2" \$25.00 2. Mobile home Park Site * \$5.00 19. Water Dist pipe over 2" \$30.00 3. Fixtures, Drains, appliances \$3.00 4. Stacks (Soil, waste, vent, cond) 20. Reduced Pressure zone \$5.00 \$5.00 5. Sewage ejectors & Sumps back flow preventer \$5.00 21. Special safety insp 6. Sub soil drains \$5.00 \$50.00 7. Water service less than 2" (includes Certification fee) \$25.00 \$50.00 8. Water service 2" to 6" 22. Additional Inspections \$50.00 \$50.00 1 \$50.00 9. Water service over 6" 23. Final Inspection \$5.00 \$20.00 10. Conn. (Bldg, drain-bldg, sewers) 24. Certification fee \$5.00 11. Sewers less than 6" 25. Domestic water treatment 12. Sewers 6" and over \$25.00 \$5.00 and filtering equip only \$5.00 \$45.00 13. Manholes, catch basins 26. Medical gas Station 14. Water Distribution pipe 3/4" \$5.00 27. Underground Insp. \$50.00 \$10.00 \$50.00 15. Water Distribution pipe 1" 28. Rough Inspection 16. Water Dist pipe 1 1/4" \$15.00 An Application fee (Non-Refundable) is Required on All Items Total Fees ===>> The Charter Township of Raisin reserves the right to use an outside firm or agency to conduct plan reviews for the purpose of establishing code compliance. The applicant will be responsible for any fees charged by the firm or agency along with any administrative expenses incurred. Plumbing work shall not be started until the application for a permit has been filed with the plumbing dept. Installation shall be in conformance with the state Plumbing Code - No work shall be concealed until after inspection. Requests for refunds must be made within one year of the date of issuance of a permit, subject to the following Refunds Cancellations \$ 30.00 admin fee plus an amount equal to the inspection fee for each insp prior to cancellation Are non-refundable Review fees In the event work is started prior to obtaining approval of a permit application, a supplemental Work started without a permit fee of \$ 50.00 will be added to the permit fee.If violation are cited or access is denied, a re-inspection fee shall be charged. All fees shall be paid prior to a Certificate of Occupancy being issued. Permits that have expired after six (6) months will be re-issued at one half (1/2) the original permit fee **Expired permits** if the amount is less than \$ 100.00. If the permit fee is greater than \$ 100.00, a fee of \$ 50.00 or 10% of the original permit fee whichever is greater shall be paid prior to continuing any work. A cancelled permit can not be reinstated. must show proof of State of Michigan license and register with the Charter Township of Raisin Contractors ====>> PURSUANT TO THE ABOVE SHALL BE PAID IN ADVANCE WHEN THE APPLICATION IS All Fees: SUBMITTED TO THE CHARTER TOWNSHIP OF RAISIN