[image: image1.png]

PLAN CHECK & PERMIT PROCESS

INFORMATION

For

New Single-family Residences

&

Residential Additions

City of Santa Paula

200 S. 10th Street

Santa Paula, CA 93060

Phone: (805) 933-4218

Fax: (805) 525-6660

 PLAN CHECK & PERMIT PROCESS INFORMATION

 HELP FOR THE HOMEOWNER

 CITY OF SANTA PAULA

 Date: 1/31/06 Sheet 1 of 12

Plan Check & Permit Process Information

For

New Single-family Residences & Residential Additions

TABLE OF CONTENTS

GENERAL INFORMATION………………………………………………………………………… 1 – 6

FEES……… 7 – 9

INSPECTIONS…………………………………………………………………………………………….. 10

PUBLIC AGENCY PHONE NUMBERS……………………………………………………… 11 – 12

GENERAL INFORMATION
1

GENERAL INFORMATION

The information provided in this package will give you a better understanding of the plan check and permit process for both a new single-family residence and a residential addition in the City of Santa Paula. In order to obtain a building permit for your project, you must obtain approval from the Planning, Fire, Building and Safety, and Public Works Departments.

You are not required to hire an architect or engineer to prepare plans for a one or two-story single-family residence, residential garage, or accessory structure, if such buildings are of conventional wood frame construction and are of limited structural complexity. Many building contractors and homeowner-builders have learned by experience that professional plans are well worth the extra expense, even for conventional single-family houses. Applicants are encouraged to use professional designers whenever possible for the benefits they can provide.

Plans for structurally complex residential buildings, grading plans where more than 50 cubic yards of dirt will be moved, plans for multi-family residential (5+ units), and commercial or industrial buildings must be prepared by a California licensed architect or engineer, in accordance with State law and City regulations. All drawings and other documents pertaining to such construction must bear a stamp or signature of the architect or engineer when submitted.

Drawings submitted for plan review must be complete and sufficiently detailed to enable a proper review and for field inspectors to determine compliance with the building codes. Incomplete drawings or lack of sufficient detail can result in rejection of the submittal. All plans must be to scale and show completely how the project is to be built. Four sets of plans are required.

PLANNING DEPARTMENT

The Planning Department will review your proposed project for zoning compliance such as:

· yard setbacks from property lines (front, rear and side), minimum distances between structures, maximum density, required parking, maximum building height, maximum lot coverage, and aesthetic compatibility.

You should investigate the zoning and development restrictions of the property prior to purchasing a property. It is possible that the project you desire to build is limited or prohibited by the development standards of the zoning for your property. Determine what the development standards are before you begin and design the project to conform to these standards. This will help you avoid delays. Basic development standards for each zone are available on the City’s website at http://www.ci.santa-paula.ca.us/planning/basicdevstand.pdf.

 2

The Planning Department is available to explain requirements and procedures and provide copies of the relevant zoning ordinance sections to anyone who requests them (a nominal fee may be required.)

There may be other ordinances that also affect your lot. For example, the City has a tree preservation ordinance that protects Oak, Sycamore, historic and heritage trees on public or private property. Therefore, removing such trees or building near them is subject to some limitations and conditions. In certain areas, such as on the hillsides, you must apply for a Planned Development Permit for new homes or home additions over 600 square feet so that the Planning Commission can review your house plans at a public hearing this planning process must be completed before building permits can be issued for the project. (If the property is located in a commercial and industrial zone, you may be required to obtain a Conditional Use Permit before you can expand or build a house.) If the property is in an industrial zone, you may be prohibited from building a new house or enlarging an existing one. If you propose to subdivide a property, or if you wish to add one or more residences to a property, other regulations will apply. Approvals by the Planning Commission have expiration times-usually one year. The Planning Department will discuss all these matters with you. In general, all Planning Department permits must be approved before you can submit an application for a building permit.

BUILDING AND SAFETY DEPARTMENT

The Building and Safety Department will review your plans for compliance with the requirements of the currently adopted construction codes and local building ordinances. The plans will be examined for:

· minimum natural light and ventilation, minimum room size, minimum ceiling height, energy conservation features, fire walls, roof materials and structural requirements such as roof and floor systems, wall framing, bracing and foundation systems. These are just a few items that are looked at during plan review. A Plan Check Submittal Checklist handout that provides information on what needs to be included on the plans is available at the Building and Safety Department counter.

When plans are submitted to the Building and Safety Department, you will be charged a plan check fee. The plan check fee is determined on the estimated valuation of the proposed construction. (other departments will have a plan check fee as well.) Once the plan check fees are paid, your plans are routed to the various departments. You can expect approximately four weeks for a response with corrections or approval. Sometimes it may take longer than four weeks depending on the volume of plans submitted. If corrections are made, they will be outlined in a corrections list. You will need to make the necessary corrections and submit the revised plans for recheck. If all the necessary corrections are made, your plans will be approved for a building permit usually within three weeks.

3

Plan reviews expire 180 days after submittal of construction drawings and payment of the plan check fees. Should unforeseen circumstances prevent the applicant from obtaining a permit within the 180-day time period, a written request for extension may be submitted prior to the expiration date stating the conditions that would justify an extension of up to six months.

Building permits will be issued only to the owner of the property for which the plans were submitted or to a State of California licensed contractor. Construction must begin within one year after issuance of a building permit. If no progress is recorded during any period of 6 months after either construction has begun or the last required inspection, the permit will become null and void. Work authorized by a permit must be completed within three years from the permit issuance date.

FIRE DEPARTMENT
The Fire Department will review your plans for compliance with the California Fire Code, as amended by the City of Santa Paula Municipal Code. Requirements include but are not limited to provisions for Fire Department emergency access, fire hydrants, and automatic fire sprinkler systems.

Automatic fire sprinkler systems are required in all new residences or detached structures over 499 square feet. Also if additions totaling 1000 square feet or more will be added to an existing unsprinklered residence, an automatic fire sprinkler system must be installed for the additions and the original residence.

Properly designed fire sprinkler system plans with appropriate engineering hydraulic calculations must be submitted to the Fire Department with a Fire Permit Application, and the appropriate fee. The Fire Department does not design a system for you, but we will review properly prepared plans that you submit. Your system must comply with the applicable NFPA (National Fire Protection Association) standards. We strongly recommend that you consult with and hire a licensed fire sprinkler system designer to design or assist you with your system, and with the preparation of your plans. We also recommend that you hire a licensed fire sprinkler contractor to install your system, although if you are an owner-builder you may install it yourself.

The Building and Safety Department will generally not issue a building permit until the Fire Department has received your Fire Permit Application and fee, and your plans have been reviewed and approved by the Fire Department's authorized representative. When those steps have been completed and your Fire Permit has been issued, and you have obtained your other City permits and started construction, it is your responsibility to contact the Fire Department at 933-4265 least 24 hours in advance for the rough, and final inspections and any reinspections

4
that are required during the installation of your system.

Fire Permit Application forms may be obtained and plans and other documents may be brought to the Community Development public counter at 200 South Tenth Street during posted office hours. Please be aware if you have technical questions that a Fire Department representative is not always immediately available at the counter due to emergency calls and other responsibilities. However, if you call the Assistant Fire Chief or the Fire Department's Plan Check Specialist at 933-4265 we will do our best to schedule a mutually convenient appointment.

ENGINEERING SERVICES

The Engineering Services, located within the Building and Safety Department will review your plans for grading, drainage, water, sewer, work in the public right-of-way, and flood hazards. they will also coordinate any work pertaining to the Public Works Department. Engineering will check for compliance with any Conditions of Approval set by the Planning Commission pertaining to their department. Certain properties in the City are subject to flood hazard. New construction in such areas must be elevated above the base flood elevation. You should contact the Engineering Services to determine whether or not your property lies within a 100-year flood plain and what the required base flood elevation is. New construction within flood zones require a special permit. Construction of buildings may not be permitted on some lots because of flood danger.

5
MISCELLANEOUS

Energy Conservation: State law requires local building departments to enforce standards intended to make buildings energy efficient. These standards impose limits on window area, (size) require insulation, weather stripping, lighting and other measures which lower energy consumption in residential buildings. Detailed information on energy conservation features must appear on the building plans so that compliance with State law can be verified. There is a web site for additional information.

Soil and Geological Reports: Adverse soil and geological conditions can cause damage to buildings ranging from cracked wall finishes to structural failure. To minimize these possibilities, a soil investigation and report by an approved testing agency is required for most building sites on the hillside and may be required at other locations. The reports may include recommendations for special foundation design and/or special steps or conditions needed to stabilize the soil. Hillside sites pose special challenges in foundation design and may require supplemental reports by an engineering geologist. Most minor accessory structures, small additions and houses located on existing city lots, not located on the hillside, generally do not need a soil report.

Grading: Earth moving for the purpose of shaping or creating a building site is called grading. Proper grading, compaction, and drainage are essential to the construction of a structurally sound building. A permit is required for grading when quantities of earth to be moved exceed 50 cubic yards, and in circumstances when even smaller cuts and fills might obstruct a drainage course or create a danger to private or public property. If this is the case, detailed grading plans will be required and time should be allowed for Engineering Services to review the plans. On hillside lots, a cash deposit and permit are required for grading to assure that appropriate control measures are taken, and grading is complete.

Remember, it does take time to go through the plan check and permit process. It is important that you plan ahead (allowing three (3) to four (4) weeks) for the initial plan check.

6

FEES

7

FEES

Building & Safety Dept. Fees:

 Plan Check Fee:
 A Building Department plan check fee (deposit) is payable at the time plans are submitted and is based on the estimated value of the building or structure. The value of the construction is not the same as the actual or estimated cost to build.

Permit Fee: A building permit fee is based on the value of the project. There are additional fees for plumbing, mechanical, electrical. These fees are collected at the time the permits are issued (after the plans are approved).

Impact Fees:

Impact Fees: Required on new residential dwelling unit construction, based on the number of units; and payable at the time a building permit is issued. These fees fund law enforcement, fire protection, general government facilities, library expansion, public meeting facilities, parkland, and traffic impact.

Fire Department Fees:

Plan Check Fee: Required for all new construction, payable at the time plans are submitted for review.

Planning Department Fees:

Plan Check Fee: Payable at the time plans are submitted for review. These are separate from Planning Permit fees. Contact the Planning Department to find out if your project requires planning approval.

General Plan Maintenance Fee: Required of all new residential development exceeding 500 square feet to pay for continued updates to the General Plan, payable at the time a building permit is issued.

Engineering Services:

Plan Check Fee: Required for new residences, new industrial/commercial buildings and tenant improvement, payable at the time plans are submitted for review.

Permit Fee: Required for rough grading, grading, dirt piling, or trenching. Contact Engineering Services for information about their permit requirements.

8

Water Connection Fee: Required for water meter connection. Contact Engineering Services for information about requirements.

Sewer Connection Fee: Required for all new residences. Fee is payable before a building permit is issued.

School Fees

School Fee: The State legislature has empowered school districts (where overcrowding exists) to assess a facilities fee to be used for classroom construction. This fee is charged to projects over 500 square feet of conditioned space and is based on the square footage of the residence or addition. The Santa Paula Elementary School District, Santa Paula High School District, Briggs School District, and Mupu School District collect this fee directly. The forms for paying school fees are available from the Building and Safety Department. Before your building permit can be issued, you must have paid the school fees and returned the yellow copy of the school forms to us.

County of Ventura Fees

Flood Acreage Assessment Fee: The County of Ventura collects this fee for projects impacting storm water. The fee amount is determined by the Survey and Mapping unit of the Public Works Agency and is collected at the time the building permit is issued.

State of California Fees

SMIP Fee: The State of California has a fee for the “strong motion instrumentation program” (SMIP). This fee is relatively small and is collected at the time the building permit is issued.

9

INSPECTIONS

10

PUBLIC AGENCY

PHONE NUMBERS
11

Public Agency Phone Numbers

City of Santa Paula

Building & Safety Dept./Engineering Services…………………………(805) 933-4218

Fire Department……………………………………………………………………………..(805) 933-4265

Planning Department………………………………………………………………………(805) 933-4214

Public Works Department…………………………………………………………….(805) 933-4212

Other Agencies

Briggs Elementary School District……………………………………………..(805) 525-7151

Mupu School District……………………………………………………………………..(805) 525-6111

Santa Paula Elementary School District……………………………………(805) 933-5342

Santa Paula Union High School District…………………………………….(805) 525-0988

Southern California Edison Co…………………………………………………….1-800-655-4555

The Gas Company……………………………………………………………………………1-800-427-2200

Ventura County Mapping & Survey (Land Development Fees).(805) 654-2083

We highly recommend, “You Can Build It”, a publication of the Council of American Building Officials, for more detailed information about constructing a house yourself.

12

