City of Killeen Permits and Inspections Services Department

COMMERCIAL PERMITTING GENERAL INFORMATION

Permits are required when 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 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, <u>shall first make application</u> to the building official and <u>obtain the required permit</u>.

Permit Application and Plans Submittal requires:

Four (4) complete sets of drawings and a completed permit application.

Also, two (2) copies of **applicable** energy code compliance forms, one (1) <u>proof of submittal for accessibility review</u> and one (1) <u>copy of the asbestos survey</u> must be submitted with the permit application.

All plans review occurs at City Hall. Plans and Permit applications can be mailed or hand delivered to the Building Official at City of Killeen 101 N. College Street (P.O. Box 1329) Killeen, Texas 76540.

Most forms are on line at:

http://www.ci.killeen.tx.us/index.php?section=127

Plans Review. Plans are reviewed in the order they are received. Plans review normally takes <u>7 to 21 days</u> depending upon the current workload and complexity of the project.

Plans are either approved as submitted, approved with correction notes, or disapproved for corrections or missing data. <u>Most disapprovals are due to insufficient</u> data.

Commercial Permit Issuance. Permit(s) are intended to be inclusive of the <u>total project</u> (exclusive of signage). The design professional, general contractor or owner may submit for permit and plans review. Upon permit approval, the permit is issued to a general contractor currently registered with the City.

A copy of the stamped approved plans and Plan Report are given to the contractor upon payment of applicable water / sewer fees and permit fees.

The City approved stamped plans; plans report and energy code report copies must be on the job during the inspection process.

Basic Types of Projects. Most of the significant commercial projects are:

New Construction

Shell Building (without interior finish work)

Additions

Finish outs

Remodel and Alterations

Portable buildings.

Addresses. The <u>Mapping Department</u> (254-501-7635) assigns the primary property address. Usually the property has one address and multiple buildings are assigned building numbers and suites per agreement between the owner and Permits Department.

Foundation-only Permits. These are allowed after the preliminary plans review but limit construction above the slab. Also when fire hydrants are not yet installed and/or if the corrected plans are still pending a foundation-only permit <u>may</u> be issued. All related permit fees are paid in full and held until all plans corrections have been made and/or upon the installation of required fire hydrants and approved by the Fire Marshal as applicable.

Permit Intent. A permit issued shall be construed to be a license to proceed with the work and <u>not</u> as authority to violate, cancel, alter, or set aside any of the provisions of the technical codes, nor shall issuance of a permit prevent the Building Official from thereafter requiring a correction of errors in plans, construction, or violations of this Code.

Permit Expiration. Every permit issued shall become invalid unless the work authorized by such permit is commenced within 6 months after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of 6 months after the time the work is commenced. One or more extensions of time, for periods not more than 90 days each, may be allowed for the permit. The extension must be requested in <u>writing</u> and justifiable cause demonstrated. Extensions shall be in writing by the Building Official.

Building Occupancy: A new building shall not be occupied or a change made in the occupancy, nature or use of a building or part of a building until after the Building Official has issued a Certificate of Occupancy. Said certificate shall not be issued until all required electrical, gas, mechanical, plumbing and fire protection systems have been inspected for compliance with the technical codes and other applicable laws and ordinances and released by the Building Official.

Issuing Certificate of Occupancy: Upon satisfactory completion of construction of a building or structure and installation of electrical, gas, mechanical and plumbing systems in accordance with the technical codes, reviewed plans and specifications, and after the final inspection, the Building Official shall issue a Certificate of Occupancy stating the nature of the occupancy permitted and the number of persons for each floor when limited by law.

City Adopted Codes are the 2006 International Building Code set and the 2008 National Electrical Code as amended. Such amendments and adoption can be viewed in Chapter's 8 and 11 (Fire code) of the City of Killeen's Code of Ordinances. These and other local ordinances can be viewed at:

The adoption of the construction codes are at:

http://www.ci.killeen.tx.us/cikilleen/Boards&Commissions/Chapter8.pdf

The adoption of the fire prevention code is at:

http://www.ci.killeen.tx.us/cikilleen/Boards&Commissions/Chapter11.pdf

Subdivision Regulations are located in Chapter 26 of the City of Killeen's Code of

Ordinances. http://www.ci.killeen.tx.us/cikilleen/Boards&Commissions/Chapter26.pdf

Zoning Regulations (Land Use, Parking) are located in Chapter 31 of the City of Killeen's Code of Ordinances.

http://www.ci.killeen.tx.us/cikilleen/Boards&Commissions/Chapter31.pdf

Flood Damage Prevention requirements are located in Chapter 12 of the City of Killeen's Code of Ordinances.

http://www.ci.killeen.tx.us/cikilleen/Boards&Commissions/Chapter12.pdf

Architectural Barriers (handicap provisions) are governed by the Texas Department of Licensing and Regulations (not the City of Killeen) http://www.license.state.tx.us/ab/ab.htm

Asbestos Regulations are governed by the Texas Department of Health, Region 7, Temple, Texas. http://www.tdh.state.tx.us/beh/asbestos/ruleindx.htm

2006 IBC Design Criteria:

Snow Load = 5 PSI Seismic Design Category = B Frost Depth = 6 Inches Decay = Sight to Moderate Heating Degree Days = 2350 Wind Speed = 90 MPH w/ 3 Sec. Gust Weathering = Moderate Termite = Moderate to Heavy Winter Design Temp = 26 deg F. Climate Zone = 5B

PLAN REVIEW DATA & INFORMATION REQUIREMENTS

Multi-Family (4-plex & larger) and All Commercial:

Completed permit and certificate of occupancy application. Projects with multiple buildings or finish outs will require a <u>separate</u> building permit for each building. Projects with an addition <u>and</u> remodel will require separate permits. Such work can be shown on <u>one</u> set of plans.

Design professional (architect and/or engineer) is required by local amendment to have designed and stamped drawings for:

Assembly Educational Institutional Hazardous occupancies

Engineer stamped drawings and details are generally required for structural, electrical, and mechanical systems for all structures 5,000 square feet; structural spans over 24 feet; 1-story apartments over 8 units; 2-story apartments over 4 units; and other requirements by law.

Permit and Plans Submission. For the plan review to start, submit a completed permit application, four copies of complete drawings and specifications (including landscaping plans for new construction), two copies of the energy report, proof of submittal for accessibility review, and one copy of an asbestos survey for existing building work.

SITE PLAN

(4 copies) drawn to scale showing

- (1) **Development:** Show all proposed and/or existing buildings and structures on lot and distances from property lines.
- (2) Land Use: Show all proposed or existing curb cuts, parking spaces, loading and maneuvering areas, sidewalks and easements. Identify applicable screening devices.
- (3) **Landscaping:** New development requires a landscape plan per Chapter 8, Article VII of the Killeen Code of Ordinances.
- (4) **Plat Information:** Show legal description, property address, applicable suites, property lines, building setbacks and other pertinent data as recorded on the plat.
- (3) **Fire Protection:** Show all proposed or existing fire lanes and fire hydrants.
- (4) **Utilities:** Show water, sewer, electrical and gas systems and sizes and how such private connections tie into the utilities. State size and locations of both private and public systems. State water meter size and sewer sizes proposed. Also, notate the contractor to notify City of Killeen Water & Sewer department prior to performing any taps and installation of meters as well as when water meter(s) are installed.
- (5) **Streets:** Indicate abutting streets and right-of-ways. Show existing and/or proposed curb cuts, sizes, and locations to include dimensions of drive and distance to property lines.
- (6) **Drainage:** Provide storm water increase or decrease calculations due to development on the site plan. Indicate direction of run-off. Include any applicable TxDot permits for such increases or letters of acceptance from private property owners.
- (7) **Floodplain / floodway** development must show FEMA mapped boundaries, BFE's, lowest finished floor elevations (min. 2-foot above BFE), panel number, map date and zone(s). A separate Floodplain / Floodway application will be required. [Note: FEMA maps are within the Permits Dept.]
- (8) **Airport** noise notations and height restrictions. [Note: maps are with the Planning Dept.]

FLOOR PLAN

(4 copies) drawn to scale as indicated in the 2006 IBC

- (1) **Type of Construction** [Sec 602]
- (2) Occupancy classification [Sec. 302]

- (3)Incidental uses [Sec. 508.2] and Accessory Use Areas [Sec. 508.3.1]
- (4) Occupancy fire-rated separations [Sec. 302.1.1.1 and T302.3.3]
- (5)Mixed occupancy uses (separated and/or non-separated) [Sec. 508]
- (6)Occupancy loads of each room or area [Sec. 106.1.2]
- (7) Means of egress pathways and details [Sec. 106.1.2]; Means of egress system details, hardware, lighting, signs, etc. [Ch 10]
- (8) Fire rated assemblies, details and design system and protection methods used [Ch 7]
- (9)Cross-sections details of wall and partitions, floor-ceiling-roof assembly details, corridors, etc.
- (10)Structural details including foundation system, steel shop drawings, floor and/or roof trusses, tilt wall assembly, etc.
- (11)Plumbing plan, meter and/or tap sizes, water, sewer, venting, gas details, and applicable backflow devices.
- (12)**Electrical plan**, riser diagrams, electrical load calculations, lighting and power plans, etc.
- (13)**Mechanical plan**, supply and return duct systems, ventilation requirements, exhaust systems, hoods, fire dampers, etc.
- (14)Fire Sprinkler and alarm details, connections to utilities, shop drawings, standpipe plan, and alarm systems details.
- (15)Energy code compliance report for the building envelope, mechanical system, lighting, and water heating. [Note: you may go to www.energycodes.gov for free software, use 2006 IECC or other approved code and select Killeen, Texas.
- (16)Asbestos survey copy for interior remodel work areas. Can be a limited study of new work area. [Note: rules on asbestos are governed by TDH]
- (17)**Proof of submittal for accessibility review** for projects over \$50,000

PLANS REVIEWING STAFF AND AGENCIES

The Permits and Inspections Department will process all construction permits and plans and prepare a Plans Review Report from each of the agencies and departments listed below, if applicable.

Permits and Inspections Department, 101 North College Street, (254) 501-7762.

Enforcement of building related codes
Enforcement of zoning ordinance
Enforcement of the landscaping ordinance
Enforcement of flood plain construction/permits
Issuance of building permits
Issuance of sign permits
Issuance of contractor registrations
Boards of adjustment for zoning and building codes
Construction related inspections

Fire Marshal Office, 907 W Jasper Dr (254) 501-3701

Fire sprinklers and standpipes (witness test only)
Fire hydrant locations and flow test
Fire lanes
Fire alarm systems
Fire inspections

Public Works Department, 200 East Avenue D, (254) 501-7625.

Drainage review
Utility connections (water and sewer)
Street cut permit approval
Standards and specifications for streets and alleys, drainage, curb and gutter requirements, sidewalks, driveway and city utilities

Planning Department, 200 East Avenue D, (254) 501-7630

Application and filing for platting Zoning determination, application and processing Addressing

Bell County Health Department (City Health Officer), 309 North 2nd Street, 526-8371.

Food dealer permits
Food handler permits
Food establishment review and inspections
Septic tank inspections

Solid Waste Department, 2003 Little Nolan Road, (254) 526-2697.

Transfer Station use Commercial collection, including dumpster and roll-off service.

Utilities (Water & Sewer) Collections, 200 W Avenue C Street, (254) 501-7800

Water and sewer line connection charges and tap fees. Water meter connection and deposit fee.

The following agencies are listed for your information for services that may be needed for your construction project. These agencies may have private easements/agreements that are not recorded with the City:

Oncor Electric (New Construction) 1-888-222-8045

Atmos Gas Company, 1-866-332-8667

Time Warner Cable, 309 North College Street, (254) 634-3145

Bell County Water Control District No. 1 (254) 526-4243

Tx DOT, 2102 FM 2410, (254) 699-0191

(for curb cut design and approval for state right-of-way and drainage, culverts, easements, access and state right-of-way.)

INSPECTION REQUEST PROCEDURES

INSPECTIONS HOTLINE (254) 501-7766 Call 24 hours a day, 7 days a week

You will be answered by a recording asking you to leave the name of your company, the address where the inspection is to take place, each type of inspection needed, and the subcontractor's name for each type of inspection requested. Inspection requests that last longer than two minutes may necessitate a second call. For example:

"This is ABC contractor. I need the following inspection(s) at 1206 New Street. Framing, Joe Hammer, contractor; mechanical rough, Cool Breeze Air Conditioning; electric rough, Spark's Electric."

"I also need a reinspection at 1208 New Street; electric rough, Spark's Electric, etc."

Please try to group all inspections required for a particular address at the same date and time. Group as follows:

Temporary (construction) Pole Soils (under slab plumbing) Yardlines (building sewer & water) Foundation/piers

FEMP

Framing Electrical rough

Mechanical rough

Plumbing rough (w/ water test)

Insulation rough in

Gas test (10 psi)

Building final Electrical final Mechanical final Plumbing final Energy final Certificates of Occupancy by appt.

Above ceiling

Final & C.O.

All calls received by **8:00 a.m.** will be dispatched to inspectors that day. All calls received after 8:00 a.m will be performed the next business day. Inspections are usually completed within 24 hours from the time they are dispatched to an inspector.

ALL FAILED INSPECTIONS WILL BE CHARGED A \$30.00 **REINSPECTION FEE**

EMERGENCY INSPECTIONS

If an **emergency** inspection is needed, call 254-501-7762 or apply in person at 101 North College Street. Business hours are 8:00 AM to 5:00 PM, Monday through Friday. These inspections will be given priority. If possible, <u>call prior to starting work</u>, so that the inspection department is aware that the work is being done.