

The City of Philadelphia

**ADMINISTRATIVE
CODE
2004
THIRD PRINTING**

(SUBCODE "A" OF TITLE 4,
THE BUILDING CONSTRUCTION AND OCCUPANCY CODE
OF THE CITY OF PHILADELPHIA)

CONFORMING TO THE PENNSYLVANIA
UNIFORM CONSTRUCTION CODE (ACT 45 OF 1999)

[THIS PAGE IS INTENTIONALLY BLANK]

HISTORY

This document contains the ordinance and regulations that together form the Philadelphia Administrative Code. It is incorporated as Subcode “A” of the *Philadelphia Building Construction and Occupancy Code* (BCOC), which comprises Title 4 of The Philadelphia Code. The code is printed in this document in its entirety.

The first edition of the Philadelphia Administrative Code was developed as part of a major reformatting and update effort in 1997.

This second edition is the result of several efforts. Significant changes were included to accommodate the adoption of a number of the International Code Council’s family of International codes. These codes were adopted, with State of Pennsylvania and City of Philadelphia modifications, as part of the ongoing effort to serve the citizens of Philadelphia with the latest technology and methodology for the safety, health and welfare of people in the built environment. Also, the codes were adopted as a significant part of the City’s actions to adopt the Pennsylvania Uniform Construction Code. Finally, some modifications resulted from lessons learned during application of the first edition of the code.

This third printing of the second edition includes amendments in ordinances and regulations made since the second printing.

The Administrative Code is a single regulatory document that incorporates ordinances and regulations to administer the remaining eleven subcodes in the BCOC. The intent is to provide uniform and consistent provisions that were scattered throughout the technical subcodes prior to 1997 and to remove opportunity for conflicting provisions through future regulatory action.

This subcode is a necessary companion to the eleven technical subcodes in order to properly use and apply them. Each of the technical subcodes contains only those minimum administrative provisions that are unique to that specific subcode.

Effective January 1, 2004

Printed in the United States of America
First edition: June, 1997
Second edition: January, 2004
Second edition second printing: January, 2007
Second edition third printing: January, 2012

NOTE TO READERS OF THE PHILADELPHIA ADMINISTRATIVE CODE

The Administrative Code does not adopt any copyrighted model code language and therefore is printed here in its entirety.

A number of features are incorporated into the *Philadelphia Administrative Code* for the convenience of the user.

An indenting feature is used in tandem with the code's decimal-based section numbering system to clearly indicate the hierarchy of each subsection. The numbering system enables the code user to know immediately the section to which a subsection is subordinate, since each subsection begins with the main section number, which is keyed to the chapter number.

Official regulations are printed within the section or subsection under which they were promulgated. This location style provides code users with a single source for all requirements pertaining to a topic. Regulations are printed with the designation "(R)" behind the section number to distinguish them from ordinance text.

Changes made in the *Philadelphia Administrative Code* since the first printing of the 2004 edition are indicated by endnotes and the reason for the change is provided in the Endnote listing at the back of this publication.

Values that are stated in the U.S. customary units of measurement are to be regarded as code requirements. The metric equivalents of U.S. customary units may be approximate. Nominal sizes included in the code indicate the common designation of materials by that industry.

In this document, all section numbers contain the prefix "A-" before the designated numerical section number and all page numbers contain the prefix "A-".

Errata, updates, and additional information about this code may be found at: WWW.PHILA.GOV

Readers of the *Philadelphia Administrative Code* are urged to notify the Philadelphia Department of Licenses and Inspections if they discover any errors in the printing of this Code. Contact: Code Administration Unit, Department of Licenses and Inspections, 11th Floor, Municipal Services Building, 1401 John F. Kennedy Blvd., Philadelphia, Pennsylvania 19102.

ADMINISTRATIVE CODE TABLE OF CONTENTS

CODE HISTORY.....	I
NOTE TO READERS	II
CHAPTER 1 GENERAL	1
A-101 PURPOSE.....	1
A-102 APPLICABILITY.....	1
A-103 VALIDITY	5
A-104 WORKMANSHIP	5
A-105 RESPONSIBILITY	5
A-106 DEFINITIONS	5
CHAPTER 2 ENFORCEMENT AUTHORITY.....	7
A-201 GENERAL.....	7
A-202 DUTIES AND POWERS OF THE CODE OFFICIAL.....	7
A-203 APPROVAL	10
CHAPTER 3 PERMITS.....	11
A-301 APPLICATION FOR PERMIT.....	11
A-302 PERMITS	17
A-303 DEMOLITION AND RELOCATION OF STRUCTURES.....	20
A-304 PROFESSIONAL ARCHITECTURAL AND ENGINEERING SERVICES.....	21
A-305 CONSTRUCTION DOCUMENTS.....	22
A-306 COMMERCIAL CONSTRUCTION RECORDS	29
CHAPTER 4 INSPECTIONS.....	30
A-401 RIGHT OF ENTRY.....	30
A-402 PERMIT INSPECTIONS	30
A-403 COORDINATION OF INSPECTIONS	33
A-404 SERVICE UTILITIES.....	33
A-405 IDENTIFICATION	33
CHAPTER 5 VIOLATIONS	34
A-501 GENERAL.....	34
A-502 NOTICES AND ORDERS	34
A-503 PROSECUTION.....	35
A-504 STOP WORK ORDER.....	35
A-505 CEASE OPERATIONS ORDER	36
A-506 CODE VIOLATION NOTICES (CVN).....	38
CHAPTER 6 PENALTIES	40
A-601 FINES	40
A-602 FACILITY LICENSE.....	41
A-603 INDIVIDUAL LICENSE	41
A-604 COMPLIANCE REQUIRED	41
CHAPTER 7 CERTIFICATES AND APPROVALS.....	42
A-701 CERTIFICATE OF OCCUPANCY	42
A-702 CERTIFICATE OF APPROVAL.....	43
A-703 SPECIAL CERTIFICATE OF INSPECTION	43
CHAPTER 8 APPEALS AND VARIANCES	46
A-801 TECHNICAL APPEALS	46
A-802 TECHNICAL BOARDS	46
A-803 NON-TECHNICAL APPEALS	49
A-804 BOARD OF LICENSE AND INSPECTION REVIEW.....	49
A-805 ACTION PENDING APPEAL.....	49
CHAPTER 9 FEES.....	50

A-901 GENERAL.....	50
A-902 BUILDING, FUEL GAS AND MECHANICAL CODE FEES	52
A-903 ELECTRICAL CODE FEES.....	56
A-904 FIRE CODE FEES	57
A-905 PLUMBING CODE FEES	57
A-906 PROPERTY MAINTENANCE CODE FEES.....	59
A-907 ZONING FEES.....	59
INDEX.....	622
ENDNOTES.....	666

CHAPTER 1 GENERAL

SECTION A-101 PURPOSE

A-101.1 Title: These provisions shall be known as the Philadelphia Administrative Code, shall be cited as such, and will be referred to herein as "this code".

A-101.2 Scope: The provisions of this code shall serve as the administrative, enforcement and appeals regulations for the technical codes which regulate the site, construction, alteration, addition, repair, abatement, removal, demolition, location, occupancy and maintenance of all buildings, structures and building service equipment within the City of Philadelphia.

A-101.3 Intent: This code shall be construed to secure its expressed intent which is to provide for the clear and consistent administration and enforcement of the technical codes adopted by the City of Philadelphia. The term "technical codes" shall mean the Building Code, Electrical Code, Energy Conservation Code, Existing Building Code, Fire Code, Fuel Gas Code, Mechanical Code, Performance Code for Buildings and Facilities, Plumbing Code, Property Maintenance Code and Residential Code (Subcodes "B", "E", "EC", "EB", "F", "G", "M", "PC", "P", "PM" and "R" respectively of this Title, and the Zoning Code (Title 14).

SECTION A-102 APPLICABILITY

A-102.1 General: The provisions of this code shall apply to matters of administration common to the technical codes as set forth in Section A-101.0. Administrative provisions which are unique to one of the technical codes will be set forth in the administrative provisions of such code. Terms used in this code shall be as defined by the technical codes unless defined herein. The codes listed in Section A-101.3 (other than the Zoning Code) and referenced elsewhere in this code and the other technical codes comprise the Philadelphia Building Construction and Occupancy Code and shall be applicable as stated in each of the codes. Provisions in the appendices of the International codes shall not apply unless specifically adopted in the administrative provisions of the adopted code.

The Building Construction and Occupancy Code does not apply to:

1. Carports, detached private garages, greenhouses and sheds, where such structures have a building area less than 120 square feet and are accessory to detached one-family dwellings, except such structures are subject to the Property Maintenance Code and the Fire Code.
2. An agricultural building that is a structure used to store farm implements, hay, feed, grain or other agricultural or horticultural products or to house poultry, livestock or other farm animals. The exemption does not include habitable space or spaces in which agricultural products are processed, treated or packaged, or any place of occupancy by the general public.
3. Installation of tubing, piping, propane gas burning appliances, equipment or fixtures related to liquefied petroleum gas under the Propane and Liquefied Petroleum Gas Act, Act 61 of 2002, P.L. 421 (35 P.S. §§ 1329.1-1329.19).
4. Construction of individual sewage disposal systems under 25 Pa Code, Chapter 73 (relating to onlot sewage treatment facilities).
5. With respect to electrical provisions of the code only, to a dwelling unit utilized by a member of a recognized religious sect if a code administrator grants an exemption under section 901(b) of the Act.

A-102.2 Conflicting provisions: Whenever conflicting provisions or requirements occur within or between this code, the technical codes and any other applicable codes or laws, the most restrictive shall govern. Where there is a conflict between a general requirement and a specific requirement, the specific requirement shall be applicable.

A-102.3 Referenced codes and standards: The codes and standards referenced in any of the technical codes shall be considered part of the requirements of such code to the prescribed extent of each such reference. Where differences occur between provisions of a technical code and the referenced codes and standards, the provisions of the originating code shall apply. The Department is authorized by regulation to update the edition of standards referenced by the technical codes as necessary to maintain current technical provisions.

Exception: Where enforcement of a code provision would violate the conditions of the listing of equipment or an appliance, the conditions of the listing and manufacturer's instructions shall apply.

A-102.3.1 Referenced codes. Where this code or the technical codes reference the Administrative Code, International Building Code, ICC Electrical Code, International Energy Conservation Code, International Existing Building Code, International Fire Code, International Fuel Gas Code, International Mechanical Code, International Performance Code for Buildings and Facilities, International Plumbing Code, International Property Maintenance Code, International Residential Code or Zoning Code, it shall mean the City of Philadelphia Code of such title listed in the "Referenced Standards" chapter of the referencing code and currently in effect unless specifically stated otherwise.

A-102.3.2 Referenced standards. The standards referenced in this code or the technical codes shall be those that are listed in the "Referenced Standards" chapter of the referencing code.

A-102.4 Authority: Nothing in this code or in any of the technical codes shall be construed as conferring or attempting to confer upon any officer, department, board or commission of the City, the power of eminent domain. All actions by any officer, department, board or commission pursuant to this code or any of the technical codes shall be deemed to be in the exercise of the police power. The provisions of this code and the technical codes shall not be deemed to nullify any applicable provisions of other local, state or federal laws.

A-102.5 Subjects not regulated by this code. Where no applicable standards or requirements are set forth in the technical codes, or are contained within other laws, codes, regulations or ordinances, compliance with applicable nationally recognized standards, as approved, shall be deemed as prima facie evidence of compliance with the intent of the technical code. Nothing herein shall derogate from the authority of the code official to determine compliance with codes or standards for those activities or installations within the code official's jurisdiction or responsibility. Requirements necessary for the strength, stability or proper operation of an existing or proposed building or mechanical system, or for the public safety, health and general welfare, not specifically covered by the technical codes or applicable standards, shall be determined by the code official.

A-102.6 Existing structures. The legal occupancy of any structure existing on the date of adoption of the Building Construction and Occupancy Code, or any subcode thereof, shall be permitted to continue without change, except as is specifically covered in such code, the Philadelphia Property Maintenance Code or Philadelphia Fire Code, or as is deemed necessary by the code official for the general safety and welfare of the occupants and the public.

A-102.6.1 Existing installations. Except as otherwise specifically provided for in the technical codes, a provision in the technical codes shall not require the removal, alteration or abandonment of, nor prevent the continued utilization and maintenance of the following systems and equipment lawfully in existence at the time of adoption of this code and the technical codes.

1. Building envelope
2. Electrical systems and equipment
3. Fuel gas installations
4. Mechanical systems
5. Plumbing systems
6. Service water-heating systems

A-102.7 Maintenance. Buildings and parts thereof shall be maintained in a safe and sanitary condition. Fuel gas installations; mechanical systems; and electrical systems, equipment, materials and appurtenances and parts thereof, shall be maintained in proper operating condition in accordance with the original design and in a safe, hazard-free condition. All existing devices and safeguards that are required by the technical codes shall be maintained in existing buildings. The owner or the owner's designated agent shall be responsible for the maintenance of the building. To determine compliance with this subsection, the code official shall have the authority to require a building to be reinspected. Except where specifically permitted by the Building Construction and Occupancy Code, the code shall not provide the basis for removal or abrogation of fire protection and safety systems and devices in existing buildings.

Exception: This section shall not prohibit the removal of fire protection systems or equipment where such removal is authorized by an approved building permit and construction documents for alterations and/or a

change in occupancy classification, and the fire protection systems or equipment are not required by the current Building Code.

A-102.8 Additions, alterations and repairs. Additions, alterations, renovations and repairs to the following systems and installations shall conform to the requirements for new systems and installations without requiring the existing systems and installations to comply with all of the requirements of the applicable technical codes. Additions, alterations and repairs shall not cause an existing structure, system or installation to become unsafe, hazardous or overloaded.

1. Building construction
2. Building envelope
3. Electrical installations
4. Fuel gas installations
5. Mechanical systems
6. Plumbing systems
7. Service water-heating systems

Minor additions, alterations, renovations and repairs to existing installations shall meet the provisions for new construction, unless such work is done in the same manner and arrangement as was done in the existing system, is not hazardous and is approved.

A-102.9 Change in occupancy. It shall be unlawful to make a change in the use or occupancy of any building that would place the building in a different division of the same group of occupancy or in a different group of occupancies, unless such building is made to comply with the requirements of this code and the applicable technical codes for such division or group of occupancy.

Exceptions:

1. In the case of the Energy Conservation Code, the requirement to comply with the provisions of the code is triggered by the new occupancy resulting in an increased demand for fossil fuel or electrical energy supply.
2. At the option of the permit applicant, the provisions of the Philadelphia Existing Building Code shall apply to a building undergoing a change of use or occupancy.

A-102.10 Historic buildings. The Building Construction and Occupancy Code shall be fully applicable to buildings designated as historic pursuant to Section 14-2007 or listed in the National Register of Historic Places; provided, however, that variances shall be available pursuant to Section A-802.

A-102.11 Moved structures. Structures moved into or within the City of Philadelphia shall comply with the requirements of the Building Code for new structures. Electrical systems and equipment, fuel gas installations, and mechanical systems that are a part of buildings or structures moved into or within the City of Philadelphia shall comply with the provisions of the Electrical Code, Fuel Gas Code and Mechanical Code respectively for new installations. This subsection shall not apply to structures regulated under the Industrialized Housing Act, Act 70 of 1972, P.L. 286 (35 P.S. §§ 1651.1 – 1651.12) or the Manufactured Housing Construction and Safety Standards Authorization Act, Act 192 of 1982, P.L. 676 (35 P.S. §§ 1656.1 – 1656.9).

A-102.12 Manufactured and industrialized housing. Manufactured and industrialized housing pursuant to the Manufactured Housing Construction and Safety Standards Authorization Act (35 P.S. §§ 1656.1 – 1656.9) and the Industrialized Housing Act (35 P.S. §§ 1651.1 – 1651.12) respectively shall be governed by Sections A-102.12.1 through A-102.12.2.2.

A-102.12.1 Manufactured housing. Manufactured housing shall comply with the provisions of Sections A-102.12.1.1 through A-102.12.1.3.

A-102.12.1.1 Exemption. Except as provided in Section A-102.12.1.2, the Building Construction and Occupancy Code does not apply to manufactured housing assembled by and shipped from the manufacturer and which bears a label which certifies that it conforms to Federal construction and safety standards adopted under the Housing and Community Development Act of 1974 (42 U.S.C. §§ 5401 – 5426).

A-102.12.1.2 Site construction. Sections R-AE501 – R-AE503 and R-AE601 – R-AE605 of Appendix E of the Philadelphia Residential Code apply to the following:

1. Site preparation
2. Foundation construction
3. Connection to utilities

A-102.12.1.3 Code application. The Building Construction and Occupancy Code applies to the following:

1. Alteration or repair to the unit that is not within the scope of 24 CFR 3280.1 – 3280.904 (relating to manufactured home construction and safety standards) and the manufacturer’s installation instructions after assembly and shipment by the manufacturer.
2. Additions to the unit after delivery to the site.
3. Construction, alteration, repair or change of occupancy if the manufactured housing is resold to a subsequent purchaser.
4. Construction, alteration, repair or change of occupancy if the original purchaser relocates the manufactured housing.

A-102.12.2 Industrialized housing. Industrialized housing shall comply with the provisions of Sections A-102.12.2.1 through A-102.12.2.2.

A-102.12.2.1 Exemption. Except as provided in Section A-102.12.2.2, the Building Construction and Occupancy Code does not apply to industrialized housing assembled by and shipped from the manufacturer.

A-102.12.2.2 Code application. The Building Construction and Occupancy Code applies to the following:

1. Site preparation
2. Foundation construction
3. Utilities connection
4. Installation
5. Construction, alteration or repair to the industrialized housing unit after installation.
6. Change of occupancy classification if industrialized housing is resold to a subsequent purchaser or relocated.

A-102.13 Swimming pools. Swimming pools shall be governed by the provisions of Sections A-102.13.1 through A-102.13.3.

A-102.13.1 Requirements. Swimming pools, hot tubs and spas that are accessory to one- or two-family dwellings shall comply with all of the following:

1. Chapter 41 of the Philadelphia Residential Code.
2. Appendix G of the Philadelphia Residential Code.
3. Section B-2406.2, Paragraph 9 of the Philadelphia Building Code (glazing in walls and fences enclosing indoor and outdoor swimming pools, hot tubs and spas).
4. Section B-3109.4 of the Philadelphia Building Code (residential swimming pool enclosures).

A-102.13.2 Swimming pools not accessory to dwellings. Swimming pools that are not accessory to one- or two-family dwellings shall comply with this section (A-102.13), the “American National Standards for Public Pools” issued by ANSI and NSPI (ANSI/NSPI-1 1991) and the Public Bathing Law (35 P.S. §§ 672-680d).

A-102.13.3 Hot tubs and spas. Hot tubs and spas that are not accessory to one- or two-family dwellings shall comply with this section (A-102.13) and the “American National Standard for Public Spas” issued by ANSI and NSPI (ANSI/NSPI-2 1999).

A-102.14 State-owned buildings. The provisions of this Title 4 shall apply to all State-owned buildings; provided, however, that, in lieu of any inspection or any plan or specification review required to be performed by the Department, the applicant may submit to the Department a certification by the Commonwealth Department of Labor and Industry that such inspection or review has been performed to the satisfaction of said Department of Labor and Industry and that all applicable standards of this Title have been met. Such certification shall satisfy any applicable requirements of this Title, provided that the Department shall have been given notice and an opportunity to observe any inspection, including review of any building plans or plan review documents.

SECTION A-103 VALIDITY

A-103.1 Partial invalidity: In the event any part or provision of this code or the technical codes is held to be illegal or void, this shall not have the effect of making void or illegal any of the other parts or provisions thereof, which are determined to be legal; and it shall be presumed that this code and the technical codes would have been passed without such illegal or invalid parts or provisions.

A-103.2 Segregation of invalid provisions: Any invalid part of this code or the technical codes shall be separated from the remainder of such codes by the court holding such part invalid, and the remainder shall remain effective.

A-103.3 Existing structures: The invalidity of any provision in any section of this code or the technical codes as applied to existing structures shall not be held to affect the validity of such section in its application to structures hereafter erected.

A-103.4 Saving clause: The enactment of this code and/or any of the technical codes shall not affect violations of any ordinance, code or regulation existing prior to the effective date of this code or the technical codes. Any such violation shall be governed and shall continue to be punishable to the full extent of the law under the provisions of those ordinances, codes or regulations in effect at the time the violation was committed.

Exception: The code official shall have the authority, upon proper evaluation, to not enforce a violation issued under any ordinance, code or regulation existing prior to the effective date of this code or the technical codes where such violation does not constitute a violation of this code and the current technical codes.

SECTION A-104 WORKMANSHIP

A-104.1 General: All work which is performed either directly or indirectly for compliance with the technical codes shall be conducted, installed and completed in a workmanlike and acceptable manner so as to secure the results intended by such codes.

SECTION A-105 RESPONSIBILITY

A-105.1 Owners: The owner shall be responsible for the testing, maintenance and repair of structures and systems in accordance with the maintenance provisions of this code and the technical codes.

A-105.2 Occupant responsibility: If an occupant of a structure creates conditions in violation of this code or the technical codes, by virtue of any improper use of the premises or by virtue of storage, handling and use of substances, materials, devices and appliances, the occupant shall be responsible for the abatement of said hazardous conditions.

A-105.3 Transfer of responsibility: A contract between owner and operator, operator and occupant, or owner and occupant with regard to compliance with this code and the technical codes shall not relieve any party of direct responsibility under such codes.

SECTION A-106 DEFINITIONS

A-106.1 General. Unless otherwise expressly stated, the following words and terms shall, for the purposes of this code and the technical codes, have the meanings shown in this section.

ACT: The Pennsylvania Construction Code Act; Act 45 of November 10, 1999, P.L. 491.

CODE OFFICIAL (OR BUILDING OFFICIAL): The Commissioner of Licenses and Inspections or his or her duly authorized representative charged with the administration and enforcement of such codes.

Exception: In the Fire Code, the term "fire code official" or "code official" shall mean the Fire Commissioner and/or the Commissioner of Licenses and Inspections or their duly authorized representatives charged with the administration and enforcement of the code in accordance with practices established by the two departments.

DEPARTMENT: The Department of Licenses and Inspections unless otherwise specified.

Exception: In the Fire Code, the term "Department" shall mean the Fire Department unless otherwise specified.

HEALTH CARE FACILITY. Any of the following, regardless whether the facility is operated for profit, nonprofit or by an agency of the Commonwealth or local government:

- a general, chronic disease or other type of hospital,
- a home health care agency,
- a hospice or long-term care nursing facility,
- a cancer treatment center using radiation therapy on an ambulatory basis,
- an ambulatory surgical facility,
- a birth center, or
- any other health care facility licensed by the Commonwealth Department of Health as may be necessary due to emergence of new modes of health care;

provided that the term "health care facility" shall not include

- an office used exclusively for the private practice of a health care practitioner,
- a program which renders treatment or care for drug or alcohol abuse or dependence unless located within a health facility,
- a facility providing treatment solely on the basis of prayer or spiritual means, or
- a facility which is conducted by a religious organization for the purpose of providing health care services exclusively to clergymen or other persons in a religious profession who are members of a religious denomination.

CHAPTER 2 ENFORCEMENT AUTHORITY

SECTION A-201 GENERAL

A-201.1 Administration: This code and the technical codes shall be administered and enforced by the Department except:

1. The Fire Code which is administered and enforced mutually by the Fire Department and the Department; and
2. As otherwise specified in this code or the technical codes.

SECTION A-202 DUTIES AND POWERS OF THE CODE OFFICIAL

A-202.1 General: The code official shall enforce all of the provisions of this code and the technical codes and shall act on any question relative to the following items, except as otherwise specifically provided for by statutory requirements or as provided for in this code or the technical codes:

1. The mode or manner of construction and materials to be used in the erection, addition to, alteration, repair, removal and demolition of structures;
2. The location, occupancy and maintenance of structures;
3. The installation of service equipment;
4. The installation, alteration, repair, maintenance or operation of all mechanical, electrical and plumbing systems devices and equipment; and
5. The installation, alteration, repair, maintenance or operation of all fire protection systems, devices and equipment.

A-202.1 (R) Regulations Governing Requests for Reasonable Accommodations Under The Fair Housing Act.

1.0 Definitions

- 1.1 Act. The Fair Housing Amendments Act.
- 1.2 Code. The Philadelphia Code.
- 1.3 Department. The Department of Licenses and Inspections.
- 1.4 Licenses or permit. A license or permit issued by the Department pursuant to any provision of the Code or a regulation promulgated pursuant thereto.

2.0 Information to be made available.

- 2.1 At all counters at which application is made for a license or permit, signs shall be displayed advising applicants that information is available concerning their rights under the Act. An "Information Statement" shall be made available at all such counters to advise applicants about the process to be followed to request an accommodation under the Act.
- 2.2 All license or permit application forms shall contain information advising applicants of the availability of information about the Act.

3.0 Requesting A Reasonable Accommodation

- 3.1 An applicant for a license or permit may elect to request a reasonable accommodation under the Act pursuant to the procedures set forth in these Regulations, in lieu of the process pursuant to which the license or permit is usually issued under the Code and applicable regulations.
- 3.2 An applicant must elect to apply for a license or permit either under the procedures of these Regulations or under the usual procedures, and may not apply for the same license or permit under both procedures at the same time. However, if an applicant applies for more than one license or permit, the applicant may choose separately with respect to each such license or permit whether to apply under the usual procedures or the procedures of these Regulations. A decision will be made

separately on each such license or permit application, so that the grant of one application does not mean that all other applications will necessarily be granted.

- 3.3 An applicant requesting a reasonable accommodation under the Act must file an Accommodation Request Form with the Department, together with the usual application required for the license or permits sought. Once such a form is filed, the procedures of these Regulations will be followed until the requested accommodation is granted or denied, and any appeals have been exhausted, or until the request is withdrawn pursuant to paragraph 3.4. If the requested accommodation is finally denied, a person may then seek to obtain the license or permit pursuant to the usual procedures.
 - 3.4 The applicant may withdraw a request for accommodation by filing with the Department a Notice to Withdraw Accommodation Request. The processing of an Accommodation Request Form shall be discontinued upon receipt of a Notice to Withdraw. The applicant may then choose to seek the license or permit under the usual procedures.
 - 3.5 If an applicant has applied for a license or permit under the usual procedures, the applicant may at any time while such application is pending, choose to request a reasonable accommodation under the procedures set forth in these Regulations. To so choose, an applicant must file an Accommodation Request Form as set forth in paragraph 3.3, and upon such filing the applicant's request for a license or permit under the usual procedures will be deemed withdrawn, and the procedures set forth in these Regulations will be followed.
- 4.0 Department's Processing of Reasonable Accommodation Request
- 4.1 Referral to Advisory Committees
 - 4.1.1 When an Accommodation Request Form is filed with the Department, a copy shall be forwarded to the appropriate Departmental advisory committee ("Advisory Committee"). Requests relating to zoning shall be referred to the Zoning Technical Committee. Requests relating to building codes shall be referred to the Board of Building Standards.
 - 4.1.2 The Advisory Committee may request further information from the applicant as to whether the applicant is entitled to the benefit of the Act and, if so, whether the requested accommodation is reasonable.
 - 4.1.3 The Advisory Committee shall make a written recommendation to the Commissioner on the Accommodation Request within thirty (30) days of the date the Committee receives a copy of an Accommodation Request Form under paragraph 4.1.1, or the date the Committee receives all further information it has requested under paragraph 4.1.2, whichever date is later. Such recommendation shall address whether the requested accommodation should be granted, denied, or granted subject to conditions; how long a granted accommodation should remain effective; whether the requested accommodation should be granted with respect to the applicant or with respect to the property; and any other matters the Advisory Committee deems relevant.
 - 4.2 Commissioner's Decision on Accommodation Request.
 - 4.2.1 The Commissioner shall not be bound by the Advisory Committee's recommendation. The Commissioner may accept (in whole or in part) or reject the Advisory Committee's recommendations.
 - 4.2.2 Within thirty (30) days after receipt of the Advisory Committee's recommendation, the Commissioner shall issue written decision on the Accommodation Request. The Commissioner may grant or deny the request, or grant the request subject to specified conditions. The Commissioner's decision may also provide for how long a granted accommodation shall remain effective; whether the requested accommodation is granted with respect to the applicant or with respect to the property; and any other matters the Commissioner deems relevant. The Commissioner's written decision shall include notice of the right to appeal, and to request reasonable accommodations in the appeals process, as set forth in paragraph 5.0.

- 4.2.3 If the Commissioner's decision is to grant the Request (in whole or in part) by the issuance of a license or permit, then the license or permit shall bear the legend "Issued As A Reasonable Accommodation Pursuant To The Fair Housing Act, Subject To The Following Conditions And Limitations" with all conditions and limitations, if any, listed.

5.0 Appeals; Reasonable Accommodation Requests In the Appeals Process

5.1 Right to an Appeal.

- 5.1.1 The applicant may appeal the Commissioner's decision to the appropriate City appeals board (either the Board of License and Inspection Review, or the Zoning Board of Adjustment, depending on the type of license or permit sought and the nature of the Accommodation requested).

- 5.1.2 Other parties may appeal the Commissioner's decision to the extent and in the manner permitted by law.

- 5.1.3 Appeals to court from the decision of a City appeals board may be taken as provided by law.

5.2 Reasonable Accommodations Requests in the Appeal Process.

- 5.2.1 An applicant or other party may request a reasonable accommodation in the procedure by which an appeal will be conducted. Such requests must be filed with the City board that will be hearing the appeal, in the manner and form required by that board. The City appeals board is the agency with jurisdiction to grant or deny such requests.

A-202.2 Applications and permits: The Department shall receive applications and issue permits for the following activities, inspect the premises for which such permits have been issued and enforce compliance with the provisions of this code and the technical codes:

1. Construction, alteration and demolition of structures;
2. Installation and alteration of mechanical, electrical and plumbing systems, devices and equipment;
3. Installation and alteration of fire protection systems, devices and equipment; and
4. Such other activities specified in this code or the technical codes.
5. Installation and alteration of all intelligence/communication systems and services.

A-202.3 Notices and orders: The code official shall issue all necessary notices or orders to ensure compliance with this code and the technical codes.

A-202.4 Inspections: The code official shall make all of the required inspections, or shall have the authority to accept reports of inspection by approved agencies or individuals. All reports of such inspections shall be in writing and be certified by a responsible officer of such approved agency or by the responsible individual. The code official is authorized to engage such expert opinion as deemed necessary to report upon unusual technical issues that arise, subject to approval.

A-202.5 Regulations: The Department shall have authority as necessary in the interest of public health, safety and general welfare, to adopt and promulgate rules and regulations in accordance with Section 8-407 of the Philadelphia Home Rule Charter, to interpret and implement the provisions of this code and the technical codes to secure the intent thereof and to designate requirements applicable because of special conditions. Such regulations shall not have the effect of waiving structural, fire performance or fire safety requirements specifically provided for in the technical codes and such regulations shall conform with accepted engineering practice involving public safety.

A-202.6 Policies and procedures: The Department shall have the authority to render interpretations of this code and the technical codes and to adopt policies and procedures in order to clarify the application of the provisions. Such interpretations, policies and procedures shall be in compliance with the intent and purpose of the codes.

A-202.7 Issuance Requirement:¹ No license or permit required by any provision of Title 4 shall be issued or renewed if the applicant is delinquent in the payment of any City or School District of Philadelphia taxes, charges, fees, rents or claims, or any penalties or fines related to the applicant's business for which the applicant is responsible, unless the applicant has entered into an agreement to pay any such delinquency and is abiding by the

terms of such agreement. The requirements of this subsection A-202.7 may be waived upon the code official's written determination that the license or permit is required for work needed to correct a violation of The Philadelphia Code, and that immediate issuance of such license or permit is necessary to protect public safety.

SECTION A-203 APPROVAL

A-203.1 Approved materials and equipment: All materials, equipment and devices approved by the code official shall be constructed and installed in accordance with such approval.

A-203.2 Used materials and equipment: The use of used materials, equipment, appliances and devices that meet the requirements of the technical codes for new materials is permitted. Used equipment and devices shall not be reused unless they have been reconditioned and placed in good and proper working condition, tested, and approved by the code official.

A-203.3 Alternative materials and equipment: The provisions of the technical codes are not intended to prevent the installation of any material, design or method of construction not specifically prescribed by the technical codes, provided that any such alternative has been reviewed and approved. The commissioner is authorized to approve an alternative material, design or method of construction upon favorable recommendation of the Board of Building Standards (Board of Safety and Fire Prevention for matters exclusive to the Fire Code) when he or she finds that the proposed design is satisfactory and complies with the intent of the provisions of the technical codes, and that the material, method or work offered is, for the purpose intended, at least the equivalent of that prescribed in the technical codes in quality, strength, effectiveness, fire resistance, durability and safety.

A-203.3.1 Research and investigation: Sufficient technical data shall be submitted to substantiate the proposed installation of any material or assembly. If it is determined that the evidence submitted is satisfactory proof of performance for the proposed installation, the code official shall approve such alternative subject to the requirements of the technical codes.

Whenever there is insufficient evidence of compliance with the provisions of the technical codes, or evidence that a material or method does not conform to the requirements of the technical codes, or in order to substantiate claims for alternative materials or methods, the code official shall have the authority to require tests as evidence of compliance to be made at no expense to the Department. Test methods shall be as specified in the technical codes or other recognized test standards. In the absence of recognized and accepted test methods, testing procedures shall be subject to the approval of the code official. Tests shall be performed by an approved agency. The cost of all tests, reports and investigations required under these provisions shall be paid by the applicant.

A-203.3.2 Research reports: Supporting data, where necessary to assist in the approval of materials or assemblies not specifically provided for in the technical codes, shall consist of valid research reports from approved sources.

A-203.3.2.1 Evaluation services. Materials, product, and methods of construction that were evaluated as meeting subcodes of the Building Construction and Occupancy Code by the ICC Evaluation Service, Inc. or an evaluation service accredited under the "General Requirements for Bodies Operating Product Certification Systems" issued by the ISO (ISO Guide 65) are approved for use. The use shall conform with the evaluation.

A-203.3.2.2 Testing laboratories. Materials, equipment and devices bearing the label or listed by a testing laboratory or quality assurance agency accredited by the International Accreditation Service, Inc. or another agency accredited under the "Calibration and Testing Laboratory Accreditation Systems – General Requirements for Operation and Recognition" issued by ISO (ISO Guide 65) are approved for use if:

1. The testing laboratory or quality assurance agency deemed the material as meeting standards required by the Building Construction and Occupancy Code, and
2. The scope of accreditation is applicable to standards required by the Building Construction and Occupancy Code.

CHAPTER 3 PERMITS

SECTION A-301 APPLICATION FOR PERMIT

A-301.1 Permits required: An application shall be submitted to the Department for the activities listed in Sections A-301.1.1 through A-301.1.6 and these activities shall not commence without a permit being issued in accordance with Section A-302. Where the scope of work includes more than one lot, a separate permit shall be required for each lot.

A-301.1.1 Building permits: A building permit is required for the following activities:

1. Construction or erection of a structure.
2. Construction of an addition to a structure.
3. Altering, modifying, repairing, or improving a structure.
4. Demolishing, moving or removing a structure.
5. Making a change of occupancy.
6. Installing, erecting, enlarging, removing, replacing, converting, repairing or altering any equipment which is regulated by the Building Code, Fuel Gas Code, Mechanical Code or Chapters 3 through 24 of the Residential Code.
7. Installing any trailer, regardless of the method of support, including support on wheels or blocks. The provisions of this Title shall apply to a trailer in the same manner as if the trailer were a site-built structure.

Exceptions:

- a. Recreational trailers.
 - b. Vacant trailers parked on a site.
 - c. Trailers used in conjunction with construction operations.
 - d. Buildings and structures subject to the Pennsylvania Industrialized Housing Act, Act 70 of 1972, P.L. 286, or the Pennsylvania Manufactured Housing Construction and Safety Standards Authorization Act, Act 192 of 1982, P.L. 676.
8. Clearing, grubbing or earth disturbance of any land in excess of 5,000 square feet. No building permit shall be issued unless an erosion control plan has been approved for the site pursuant to applicable state and local stormwater-management requirements.

A-301.1.2 Fire permits: A permit or license is required for those operations, facilities, trades and hazardous materials specified in the Fire Code.

A-301.1.2.1 Multiple permits or licenses: Any person carrying on two or more activities for which permits or licenses are required by the Fire Code shall have a permit or license for each such activity, provided that, where multiple permits are required for activities conducted at the same location, the code official is authorized to consolidate all required operational permits on a single document and all required construction permits on a single document, provided that each operation or construction activity is listed on the document.

Exception: Where facilities store, use, dispense or handle two or more hazardous materials on the premises at any one time, only one permit shall be required which lists each such hazardous material.

A-301.1.3 Electrical permits: An electrical permit is required for the installation, alteration, replacement or repair of electrical and communication wiring and equipment within or on any structure or premises and for the alteration of any such existing installation.

A-301.1.4 Plumbing permits: A plumbing permit is required for the installation, alteration, renewal, replacement and repair of plumbing.

A-301.1.5 Zoning and use registration permits: A zoning permit is required for the construction, erection, removal, demolition, or change in exterior dimension of any structure. A use registration permit is required for every new use commenced on any land or in any structure except for use as a single-family dwelling or place of worship.

A-301.1.6 Emergency repairs: Where equipment replacements and repairs that require a permit must be performed in an emergency situation, the permit application shall be submitted within the next three business days to the Department.

A-301.2 Permits not required: Permits shall not be required for the activities listed in Sections A-301.2.1 through A-301.2.5 and the regulations promulgated pursuant thereto. Exemptions from permit requirements of this code or the technical codes shall not be deemed to grant authorization for any work to be done in any manner in violation of the provisions of The Philadelphia Code.

A-301.2.1 Building permits: A building permit shall not be required for the following activities. This subsection does not exempt any activity from any other applicable permit requirements under The Philadelphia Code, including Section 14-2007 relating to historic designations.

1. Ordinary repairs to structures. Such repairs shall not include the cutting away of any wall, partition or portion thereof, the removal or cutting of any structural beam or loadbearing support, or the removal or change of any required means of egress, or rearrangement of parts of a structure affecting the egress requirements; nor shall ordinary repairs include addition to, alteration of, replacement or relocation of any standpipe, water supply, sewer, drainage, drain leader, gas, soil, waste, vent or similar piping, electric wiring or mechanical or other work affecting public health or general safety.
2. Demolitions and stucco wall treatments performed under contract with the Department and in compliance with the Procurement Department Specifications.
3. Non-masonry fences that do not exceed six feet high.
4. Masonry fence walls that do not exceed two feet high.
5. Retaining walls that do not exceed two feet in height measured from the lowest level of grade to the top of the wall where no surcharge is supported and that do not impound Class I, II or III-A liquids.
6. Pointing of masonry.
7. Water tanks supported directly on grade where the tank capacity does not exceed 5,000 gallons and the ratio of height to diameter or width does not exceed 2-to-1.
8. Painting, papering and similar wall and ceiling finishes that do not exceed 0.036 inches (0.9 mm) in thickness.
9. Paneling or gypsum wallboard installed over existing wall surfaces and ceiling material applied directly to existing ceilings in Group R-3 and U occupancies.
10. Insulation installed in Group R-3 and U occupancies without removal of wall or ceiling surfaces.
11. Traditional floor coverings such as wood, vinyl, linoleum, terrazzo and resilient floor coverings that are not comprised of fibers.
12. Carpeting and similar floor coverings that are not installed in exit access corridors, exit passageways or vertical exits.
13. Cabinets, counter tops and similar finishing work.
14. Movable cases, counters and partitions that are not over 5 feet 9 inches in height.
15. Temporary motion picture, television, and theater stage sets and scenery.
16. One-story detached structures accessory to R-3 occupancies, provided the floor area does not exceed 200 square feet (18.58 m²).
17. Prefabricated swimming pools accessory to Group R-3 occupancies where the pool is less than 24 inches deep, does not exceed 5,000 gallons and is installed entirely above ground.

18. Window awnings that are supported solely by, and do not project more than 54 inches from, the exterior wall of buildings containing Group R-3 or Group U occupancies.
19. Shade cloth structures constructed for nursery or agricultural purposes that do not include service systems.
20. Swings, playground equipment and structures limited to the use of a household pet, accessory to Group R-3 occupancies.
21. Sidewalks, driveways, patios, and similar concrete or other hard surface materials constructed on grade where they are not part of an accessible route. This exception includes decks of any material, accessory to Group R-3 occupancies where the deck is located not more than 12 inches above the ground surface below and is not over a story or basement.
22. Replacement of non-fire-resistance rated windows and doors in one- and two-family dwellings without structural change (no change in shape or size of existing openings).
23. Portable units including: ventilation equipment, heating appliances, cooling units, evaporative coolers, clothes drying appliances, fuel cell appliances that are not connected to a fixed piping system and are not interconnected to a power grid.
24. Steam, hot or chilled water piping within any heating or cooling equipment regulated by the Building Construction and Occupancy Code.
25. Replacement of any component part or assembly of an appliance or equipment that does not alter its original approval and does not render the appliance or equipment unsafe.
26. Self-contained refrigeration systems that contain 10 pounds (4.5 kg) or less of refrigerant, or that are actuated by motors of 1 horsepower (0.75 kW) or less.
27. Bridge structures for rail, vehicular and/or footway traffic only, that are within street or rail rights-of-way.
28. Replacement of exterior stairs, ramps, platform lifts, steps and landings accessory to a one and two-family dwelling provided that they do not exceed 6 feet in vertical height; do not encroach upon the public right-of-way; and the landing does not have a surface area greater than 36 square feet with no individual dimension greater than 6 feet. This exclusion does not provide for vertical enclosure of the covered element(s) except guards required by the Building Code.

A-301.2.2 Fire prevention permits: A permit or license shall not be required for those quantities of materials or conditions exempted by the applicable provisions of the Fire Code.

A-301.2.3 Electrical permits: An electrical permit shall not be required for the following activities:

1. Minor repair and maintenance work including, the replacement of lamps, circuit breakers and fuses; repairing or replacement of switches, lamp sockets, ballasts, drop cords, receptacles, bulbs; taping bare joints; and replacing lighting fixtures to existing connections.
2. The connection of approved portable electrical equipment to approved permanently installed receptacles.
3. The installation, alteration or repair of electrical equipment of a regulated public utility for its use in the generation, transmission, distribution or metering of electricity.
4. The installation of a temporary system required for the testing or servicing of electrical equipment or apparatus.
5. Removal of electrical wiring in the total demolition of a structure.
6. The installation of electrical componentry used in connection with the installation or reinstallation of partition systems listed in published reports of inspected electrical equipment by the Underwriters Laboratories, Inc. (UL).
7. The installation of low voltage wiring in Group R-3 and U occupancies.
8. Installations in railway cars or automotive equipment.
9. The installation of conductors or equipment for or by public utilities, common carriers or commercial radio or television stations that are under the jurisdiction of the Commonwealth of Pennsylvania or a federal

regulatory body. This exemption applies only to conductors and equipment used directly in the conduct of the entity's business as a utility, common carrier or commercial radio or television station and that are located either outdoors or in a building or portion thereof used exclusively for the business function of such entity.

A-301.2.4 Plumbing permits: A plumbing permit shall not be required for the following activities:

1. Minor repairs including the replacement of faucets or valves or parts thereof with like material or material serving the same purpose; or the removal and reinstallation of water closets, provided the work does not include the replacement or rearrangement of valves, pipes or fixtures.
2. The sealing of sewer laterals for building demolitions contracted by the Department.
3. Stopping leaks in a drain, water, soil, waste, or vent pipe provided that no piping is replaced with new material.
4. Clearing stoppages or repairing leaks in pipes, valves or fixtures, provided that valves, pipes or fixtures are not replaced or rearranged.

A-301.2.5 Zoning and use registration permits: A zoning or use registration permit shall not be required for the following activities:

1. Construction and use of structures totally outside of lot lines.
2. A use registration permit is not required for single-family dwellings.
3. Alterations to an existing structure which do not change the area, height, floor area or bulk of the structure and the existing use is legal and unchanged.
4. Temporary uses, structures and signs for special events of a limited time period, typically open to the public and of a non-commercial nature, as approved by the Code Official after consideration of the impact on the immediate area.

A-301.2.5(R) Zoning review: A zoning review is not required for the following activities generally:

1. Built-in or movable cases, counters and partitions that are not over 5 feet 9 inches high.
2. Cabinets, counter tops and similar finishing work.
3. Canopies of a prefabricated nature or awnings supported on one side by an exterior wall of a one- or two-family dwelling, provided: it does not obstruct an exit, exceed 120 square feet, nor project over a public right-of-way at the first floor, and the area beneath it remains open and unobstructed.
4. Ceiling material applied directly to existing ceilings in one- and two-family dwellings.
5. Children's play equipment.
6. Concrete or other hard surface materials on grade, such as driveways, walkways and patios.
7. Decks within building lines, not more than 12 inches above the ground surface below and not over any basement or story below.
8. Dog houses and similar structures limited to the use of a household pet, accessory to one- and two-family dwellings.
9. Fences of masonry construction with a maximum height of two feet.
10. Fences of non-masonry construction at or below legal height.
11. Floor covering installation.
12. Glazing replacement.
13. Insulation installation.
14. Painting, papering and similar wall and ceiling finishes that do not exceed 0.036 inches (0.9 mm) in thickness.

15. Paneling or gypsum wallboard installed over existing wall surfaces in one- and two-family dwellings.
16. Demountable partition installation (which extends no closer than 18 inches below the ceiling) in other than residential and institutional occupancies as defined by the Building Code.
17. Pointing of masonry.
18. Retaining walls that do not exceed two feet in height measured from the lowest level of grade to the top of the wall.
19. Re-roofing in any case, or repair/replacement of roofs of one- or two-family dwellings where there is no change in height, area, or configuration.
20. Temporary one-story structures used in connection with construction for which a permit has been issued; e.g., construction trailers.
21. Window and door replacement.
22. Temporary motion picture, television and theater sets and scenery.
23. Installation or alteration of mechanical, service or fire equipment within the enclosing walls of a structure.
24. HVAC diffuser or register relocation involving duct connectors only.
25. Partition removal where the partitions are non-bearing and non-fire-resistance rated.
26. Porch floor replacement.
27. Security gates and grills attached to buildings.
28. Siding, stucco and similar exterior wall covering.
29. Tenant space fit-outs and alterations as determined by the supervisor.
30. Prefabricated swimming pools and their appurtenances accessory to a one- or two-family dwelling. This exemption includes a pool access platform with a maximum area of 50 square feet.
31. In-ground swimming pools, accessory to a one- or two-family dwelling, that are totally below grade except for their appurtenances, such as curbs, handrails and diving boards.
32. Sheds, playhouses, and similar structures accessory to one- or two-family dwellings, provided that they do not exceed an average height of eight feet or a projected area of 120 square feet and are located in the rear yard, but not within a required setback from a street. Said structures shall not be considered as occupied area.
33. Covers required by the Building Code for exterior stairs, ramps, platform lifts, steps, and landings. For a landing cover to be exempted by this subparagraph (33), the landing being covered (and hence that portion of the cover itself) shall not exceed 36 square feet, with no dimension greater than 6 feet. This exclusion does not provide for vertical enclosure of the covered elements except guards required by the Building Code.
34. Temporary parking lots located on the same parcel as a construction project under permit. The zoning review for temporary parking lots used in connection with a construction project, but that are not located on the same parcel as the construction project under permit, may also be waived by the Commissioner of the Department of Licenses & Inspections after consideration of the impact on the immediate area.²
35. Trailers temporarily used for the limited purpose of marketing dwelling units that are located on the same parcel of ground as a permitted construction project under permit.³
36. Solar panels installed on building roofs.

A-301.3 Form of application: The application for a permit shall be submitted in such written form as the Department prescribes and shall be accompanied by the required fee as prescribed in Chapter 9.

A-301.4 By whom application is made: Application for a permit shall be made by the owner or lessee of the building or structure, or agent of either, by the registered design professional employed in connection with the proposed work; or other licensed person authorized or required to apply by the technical codes. If the application is

made by a person other than the owner in fee, it shall be accompanied by an affidavit of the owner or the qualified applicant or a signed statement of the qualified applicant to the effect that the proposed work is authorized by the owner in fee and that the applicant is authorized to make such application. The full names and addresses of the owner, lessee, applicant and the responsible officers, if the owner or lessee is a corporate body, shall be stated in the application.

A-301.5 Contents of application: Every permit application shall to the extent applicable:

1. Contain a general description of the proposed work.
2. Provide the specific street address of the proposed work.
3. Further identify the location of the proposed work if in a portion of a structure.
4. State the occupancy of the structure and for which the proposed work is intended.
5. State the total valuation of the work for which application is made.
6. Be signed by the applicant or when required, by the license holders.
7. State the name, address and license number of licensed contractor(s) who will perform work under the permit.
8. Provide the Business Privilege License numbers of contractors, design professionals, agents, owners, lessors, etc. as appropriate to the application.
9. Give such additional information as required by the Department.

A-301.5(R) Contents of permit application: A building permit shall not be issued unless the primary contractor for the work to be covered by the permit is identified on the permit application, along with the license number for all applicable licenses required of such contractor, including but not limited to professional licenses and business privilege licenses. The Department may waive the foregoing requirement when any of the following conditions is met:

1. The work is to be performed on a residential property, without compensation, by an owner of the property who resides in the property. Applicants shall prove ownership of a residential property by producing a recorded deed to the property, or another document that proves actual ownership of the property.
2. The work is to be performed on City-owned buildings by City employees.

A-301.6 Construction documents: Applications for permits shall be accompanied by three sets of construction documents that include the information required by Section A-305.0, the technical codes, regulations, plan submission standards, and any other information that the code official determines is necessary to issue the permit.

A-301.7 Amendments to application: Subject to the limitations of Section A-301.8, amendments to a plan, application or other records accompanying the same shall be filed at any time before completion of the work for which the permit is sought or issued. Such amendments shall be deemed part of the original application and shall be filed therewith and requisite fees paid.

A-301.8 Time limitation of application: An application for a permit for any proposed work shall be deemed to have been abandoned 60 days after the date of any request by the Department for information from the applicant or 60 days after notification by the Department that the application is approved and available for pick-up, unless the applicant provides any requested information to the Department and has taken the necessary steps to pick up the permit from the Department. The code official may grant one or more extensions of time for additional periods not exceeding 90 days each if there is reasonable cause.

A-301.9 Waste material notification: Where the estimated cost of construction/alteration is in excess of \$10,000.00, the applicant for a building permit shall immediately notify the City of Philadelphia Recycling Office of every hauler who will be handling the waste material generated by such activity. The information required for compliance with this Section shall be determined by the City of Philadelphia Recycling Office and shall include Waste Collection and/or Recyclable Material License number(s). Failure to comply with this requirement shall result in the immediate revocation of the building permit.

SECTION A-302 PERMITS

A-302.1 Action on application: The Department shall examine or cause to be examined all applications for permits and amendments thereto. If the application or the construction documents do not conform to the requirements of all pertinent laws, the code official shall reject such application in writing, stating the reasons therefor. If the code official is satisfied that the proposed work conforms to the requirements of this code and the technical codes and all laws and ordinances applicable thereto, the code official shall issue a permit therefor as soon as practicable upon payment of requisite fees.

A-302.1.1 Time limit. The code official shall grant or deny a permit application in whole or in part or request further information, within 30 business days of the filing date for commercial construction and 15 business days for residential construction. Reasons for a denial shall be in writing and sent to the applicant. When agreed to by the code official and the permit applicant in writing, the deadline for action shall be extended by the number of days specified in the agreement.

Exception: The deadline for action on permits for structures that have been designated as historic or are located in an historic district is extended by the amount of time the application is under review by the Historical Commission.

A-302.1.2 Substantially improved or substantially damaged existing residential buildings in areas prone to flooding. For applications for reconstruction, rehabilitation, addition or other improvement of existing buildings or structures subject to the Philadelphia Residential Code and located in an area prone to flooding as established by Table R-R301.2(1), the code official shall examine or cause to be examined the construction documents and shall prepare a finding with regard to the value of the proposed work. For buildings that have sustained damage of any origin, the value of the proposed work shall include the cost to repair the building or structure to its pre-damage condition. If the code official finds that the value of proposed work equals or exceeds 50 percent of the market value of the building or structure before the damage has occurred or the improvement is started, the finding shall be provided to the Board of Building Standards for a determination of substantial improvement or substantial damage. Applications determined by the board to constitute substantial improvement or substantial damage shall meet the requirements of Section R-R323 of the Residential Code.

A-302.2 Suspension of permit: Any permit issued shall become invalid if the authorized work is not commenced within six months after issuance of the permit, or if the authorized work is suspended or abandoned for a period of six months after the time of commencing the work. The code official is authorized, for reasonable cause, to extend in writing the time for commencing the work for a period not exceeding six months upon written request of the permittee. No permit shall be extended more than once. In order to proceed with the work authorized by an expired permit, a new permit shall be obtained.

Exception: Zoning and use registration permits and permits issued in connection with imminently dangerous or unsafe structures or conditions.

A-302.2.1 Pre-paid permits: In the case of pre-paid permits, the valid six month period shall commence on the date that the permit is completed and submitted to the Department, not on the date of purchase.

A-302.2.2 Zoning and use registration permits: See § 14-303(10).

A-302.2.3 Permits related to imminently dangerous and unsafe structures or conditions:

1. For permits issued in connection with imminently dangerous structures or conditions (see PM-308.1), the permit shall become invalid if the work does not commence within 48 hours after issuance or does not progress continuously until the structure or condition is made safe, unless the permit is otherwise extended by the Department.
2. For permits issued in connection with an unsafe structure or condition (see PM-307.1), the permit shall become invalid if the work does not commence within 10 days after permit issuance or does not progress continuously until the structure or condition is made safe, unless the permit is otherwise extended by the Department.

A-302.3 Previous approvals: This code and the technical codes shall not require changes in the construction documents, construction or designated occupancy classification of a building for which a lawful permit has been heretofore issued or otherwise lawfully authorized, and the construction of which has been actively prosecuted within 90 days after the effective date of the applicable code(s) and is completed with dispatch.

A-302.4 Signature to permit: The code official charged with the review of permit applications and related construction documents shall affix a signature of approval to each approved application and/or permit in accordance with procedures of the Department.

A-302.5 Construction documents: Upon approval, the code official shall stamp or endorse in writing "Approved" on each page of three sets of construction documents, unless otherwise specified. Such approved construction documents shall not be changed, modified or altered without authorization from the code official. Work shall be done in accordance with the approved construction documents and required non-design changes marked thereon by the code official.

A-302.5.1 Distribution: The approved sets of construction documents shall be distributed as follows:

1. One set shall be retained in the records of the Permit Services division according to the established retention schedule.
2. One set shall be forwarded to the appropriate inspection office.
3. One set shall be returned to the applicant. This set shall be retained by the applicant at the construction site and shall be available for inspection by the code official.

A-302.5.2 Responsibility: Construction documents approved by the Department are approved with the intent that such construction documents comply in all respects with this code and the applicable technical codes. Any omissions or errors on the construction documents do not relieve the applicant or other responsible persons of having to comply with all applicable requirements of this code and the technical codes. The issuance of a permit based on construction documents and other data shall not prevent the code official from requiring the correction of errors in the construction documents and other data. The code official is authorized to prevent occupancy or use of a structure where in violation of The Philadelphia Code.

A-302.5.3 Health care facilities. The code official shall not approve plans for a health care facility under this Section unless the Pennsylvania Department of Health has approved the plans.

A-302.6 Foundation permit: The code official is authorized to issue a permit for the construction of foundations before the construction documents for the entire structure have been submitted provided the zoning permit for the entire structure has been issued and provided that appropriate construction documents and required statements have been filed.

A-302.6.1 Related work: Issuance of a foundation permit for a structure shall be the basis for issuance of plumbing and electrical permits for such work below grade.

A-302.6.2 Owner's risk: The owner of a structure for which a foundation and related permits have been issued shall proceed at the owner's risk without assurance that a permit for the entire structure will be granted. Issuance of a foundation permit shall not be construed to establish vested rights to the building or related permits on the part of any party to the construction project.

A-302.7 Annual permit. In lieu of an individual permit for each repair, replacement, maintenance operation or alteration to an already approved electrical, gas, mechanical, or plumbing installation, the code official is authorized to issue an annual permit upon application therefor. The work authorized under an annual permit does not include new installations or the extension of existing systems. The applicant shall be a person, firm, or corporation regularly employing one or more qualified trade persons in the building, structure, or on the premises owned or operated by the applicant for the permit.

A-302.7.1 Records. The entity to whom an annual permit is issued shall keep a detailed record of all work performed under the annual permit. The work record shall be available for inspection by the code official at all times, or at the code official's discretion, shall be filed with the code official.

A-302.7(R) Posting or permit notice: Every structure for which a building permit has been issued shall post a notice, as established by Department procedures, which indicates the location of work and permit number to persons on the public way.

A-302.8 Posting of permits and licenses: Permits and licenses shall be kept on the premises designated therein at all times and shall be readily available for inspection by the code official. A true copy of permits authorizing construction activity shall be posted on the site of the operations, open to public inspection during the entire time of the prosecution of the work for which the permit has been issued.

Exception: Housing inspection license, where there is no on-premises management office.

A-302.8.1⁴ Posting of permits and licenses: The holder of any permit authorizing construction activity shall post a true copy of the developer or contractor's certificate of insurance along with the permit authorizing construction activity and shall ensure that the certificate remains on the site of the operations, open to public inspection during the entire time that the construction permit is to be posted.

A-302.8(R)⁵ Posting of Zoning and Building Permits: The posting of zoning and/or building permits shall be as follows:

1. Zoning permit – A true copy of this permit shall be posted in a conspicuous location on the premises and comply with the following:
 - a. Permits issued by the Department pursuant to compliance of the provisions of the Zoning Code shall be posted with the associated building permit for the duration of construction related activity at the premises.
 - b. When there is no construction related activity being performed, the zoning permit shall be posted for a period of not less than 30 days after a new occupancy commences at the premises.
2. Building permit - A true copy of this permit shall be posted in a conspicuous location on the premises and comply with the following:
 - a. For all new construction, additions and/or when a Certificate of Occupancy is required, a true copy of the associated zoning permit shall be posted alongside the required building permit.

A-302.9 Revocation of permit: The code official is authorized to revoke a permit or approval issued pursuant to the provisions of this code and the technical codes in case of any of the following:

1. The permit was issued in error.
2. The permit was issued on the basis of incorrect, inaccurate or incomplete information in the application or construction documents.
3. The permit was issued on the basis of false statement or misrepresentation of fact in the application or construction documents.
4. An ordinance, regulation, or condition of permit has been violated.
5. Work is being conducted in an unsafe manner.
6. A Stop Work Order or Cease Operations Order has been issued.

A-302.9.1 Correction: When the Department determines that grounds exist for the revocation of a permit, it shall serve written notice upon the holder of the permit, stating the nature of the violation and allowing for a reasonable period within which compliance with all the requirements of such permit shall be achieved. The notice may also describe a course of remedial action.

A-302.10 Conditions of permit: Permits issued pursuant to this code and the technical codes are subject to the conditions stated in Sections A-302.10.1 through A-302.10.5 as applicable.

A-302.10.1 Payment of fees: A permit shall not be issued until the fees prescribed in Chapter 9 have been paid.

A-302.10.2 Compliance with code: The permit shall be a license to proceed with the work and shall not be construed as authority to violate, cancel or set aside any of the provisions of this code or the technical codes, except as specifically stipulated by legally granted variance.

A-302.10.3 Compliance with permit: All work shall conform to the approved application and the approved construction documents for which the permit has been issued and any approved amendments to the approved application or the approved construction documents. Permits are not transferable except by application to the Department.

A-302.10.4 Compliance with site plan: All new work shall be located strictly in accordance with the approved site plan.

A-302.10.5 Asbestos inspection report: A permit for any demolition or alteration which requires the filing of plans shall not be issued until an asbestos inspection report, furnished by an independent certified asbestos investigator as defined in Section 6-601 of the Philadelphia Health Code, has been submitted. Submission of an asbestos inspection report is not required for buildings erected pursuant to a building permit issued after December 31, 1980, or any residence with three dwelling units or less.

A-302.10.5(R) Asbestos inspection report: An asbestos inspection report shall not be required for the following:

1. An alteration having a cost of work equal to or less than \$50,000; or
2. An alteration to, or demolition of, a building that was constructed after December 31, 1980; or
3. An alteration to, or demolition of, a residential building with three dwelling units or less.

A-302.11 Notice of start: The code official shall be given at least 24-hour notice of start of work under a permit.

SECTION A-303 DEMOLITION AND RELOCATION OF STRUCTURES

A-303.1 Service connections: Before a structure is demolished or removed, the owner or agent shall notify all utilities having service connections within the structure such as water, electric, gas, sewer and other connections. Service connections and appurtenant equipment, such as meters and regulators shall be removed or sealed and plugged in a safe manner.

A-303.2 Posting and Notice: Prior to the demolition of a structure by the owner thereof, or demolition required by the Department of Licenses and Inspections, the Department shall post a notice on the structure to be demolished and distribute an informational bulletin indicating that the City or owner intends to demolish said structure. The Department shall distribute the informational bulletin to the front doors of the following properties:

1. The three nearest properties on each side of the subject property.
2. The seven nearest properties across the street from the subject property.
3. The seven nearest properties to the rear of the subject property.

The requirement to distribute an informational bulletin shall not create any actionable right for any resident or owner of the subject property or any neighboring property.

Exceptions:

1. In the event of an emergency which requires immediate action to protect the health or safety of the public, which shall include any time the Department has served notice of a requirement to demolish an imminently dangerous structure under Section PM-308.2 of this Title and demolition is carried out within 10 days of service by the Department of the notice requiring demolition; provided that the Department distributes the informational bulletin to any property abutting the property on which a structure is to be demolished.
2. When the structure has been posted as required by Section 14-2007(7)(b) of The Philadelphia Code.
3. When the structure has been the subject of a variance granted by the Zoning Board of Adjustment.

A-303.2.1 Location and Time: The notice shall be posted by the Department on each street frontage of the premises with which the notice is concerned, and the informational bulletin distributed to neighboring properties within ten days of the issuance to the owner of the building permit to demolish or service by the Department of a notice requiring demolition or award of a demolition contract by the Department. Posted notices shall remain until demolition of the structure, which shall not commence less than 21 days from the date of issuance of the permit.

A-303.2.2 Content: Such posted notice shall be clearly visible to the public. All notices shall contain the date on which actual demolition is permitted to commence.

A-303.2.3 Removal: No person shall remove such notice prior to the approved date on which demolition is permitted to commence, unless the owner notifies the Department that the structure will not be demolished and the permit has been revoked by the Department upon such request, in which case, the Department shall remove the notice.

A-303.2.4 Penalties: Any property owner who violates the provisions of this Section shall be subject to penalties as prescribed in Chapter 6.

A-303.3 Lot regulation: Whenever a structure is demolished or removed, the premises shall be maintained free from all unsafe or hazardous conditions by the proper treatment of the lot, restoration of established grades and the erection of the necessary retaining walls and fences in accordance with existing building provisions of the Building Code.

A-303.4 Moved structures: Before any structure which has been moved is occupied, the structure and mechanical equipment shall be inspected for safe use and operation and for compliance with applicable provisions of this code and the technical codes.

SECTION A-304 PROFESSIONAL ARCHITECTURAL AND ENGINEERING SERVICES

A-304.1 General: The construction documents for new construction, alteration, repairs, expansion, addition or modification for buildings or structures required for a permit application shall be prepared by a registered design professional consistent with the professional registration laws of the Commonwealth of Pennsylvania. Where special conditions exist, the code official is authorized to require additional construction documents to be prepared by a registered design professional. The construction documents shall include the name and address of the registered design professional and shall be signed, sealed and dated by the registered design professional in accordance with the professional registration laws.

Exceptions:

1. A registered design professional is not required to prepare the construction documents for the remodeling or alteration of a building where there is no compensation paid for such preparation and the remodeling or alteration does not relate to additions to the building or changes to the building's structure or means of egress.
2. A registered design professional is not required to prepare designs submitted under the provisions of Chapter 4 of the Fuel Gas Code for residential buildings having a conditioned floor area of 5,000 square feet (465 m²) or less, provided a qualified person prepares such designs.

A-304.1(R) Provisions: The requirements for the seal of a registered design professional shall be subject to the following provisions:

1. Limit: The seal of a registered design professional shall not be required for any alteration where the cost of the work is less than \$15,000, nor for ground floor additions of less than 120 square feet to one- and two-family dwellings.
2. Site plans: The term "registered design professional" shall include "Professional Land Surveyor" as provided in the Pennsylvania "Professional Engineers and Professional Land Surveyors Registration Law" as it relates to the sealing of site plans.
3. Sealed plans: The first page of all construction documents that require a seal, shall bear the original impression or rubber stamp seal, signature and date of the design professional responsible for the documents. Facsimile seals (computer image, print reproduction, etc.) are accepted on subsequent pages of the documents. When documents are prepared by multiple design professionals, each design professional shall seal the first page of the documents or of the pertinent identifiable portion of the documents, where the documents can be so segregated. Revised construction documents shall be subject to the same requirements as original submittals.
4. Electrical plans bearing the seal of a registered professional engineer licensed by the Commonwealth of Pennsylvania shall be required for the following:
 - 4.1 New buildings, where the service is 400 amps or more at 120/240 volts, or any service of 480 volts or more.
 - 4.2 Alterations that involve a change of occupancy classification.
 - 4.3 The total rehabilitation of buildings where the connected load is 150 kW or more.
 - 4.4 Additions to existing buildings where the combined connected load is 150 kW or more.

- 4.5 Hospitals, motor vehicle fueling stations and other occupancies that involve hazardous locations or circuits and equipment operation at more than 600 volts nominal where the connected load is 30 kW or more.
- 4.6 Fire alarm systems where the system coverage exceeds a gross aggregate floor area of 100,000 square feet for manual systems or 10,000 square feet for automatic systems, or where a system is designed to operate one or more smoke control systems.

A-304.2 Special inspections: Special inspections shall be made in accordance with the Building Code.

A-304.2.1 Building permit requirement: This special inspection requirements shall be determined prior to the issuance of the building permit and shall be a requisite for the permit issuance as described in the Building Code.

A-304.2.2 Fees and costs: All fees and costs related to the performance of special professional services shall be borne by the owner.

A-304.3 Design professional in responsible charge: When it is required that documents be prepared by a registered design professional, the code official is authorized to require the owner to engage and designate on the building permit application, a registered design professional who shall act as the registered design professional in responsible charge. If the circumstances require, the owner shall designate a substitute registered design professional in responsible charge, who shall perform the duties required of the original registered design professional in responsible charge. The code official shall be notified in writing by the owner if the registered design professional in responsible charge is changed or is unable to continue to perform the duties.

The registered design professional in responsible charge shall be responsible for reviewing and coordinating submittal documents prepared by others, including phased and deferred submittal items, for compatibility with the design of the building.

A-304.3.1 Deferred submittals: For the purposes of this Section, deferred submittals are defined as those portions of the design that are not submitted at the time of the application and that are to be submitted to the code official within a specified period.

Deferral of any submittal items shall be subject to the prior approval of the code official. The registered design professional in responsible charge shall list the deferred submittals on the construction documents for review by the code official.

Documents for deferred submittal items shall be submitted to the registered design professional in responsible charge who shall review them and forward them to the code official with a notation indicating that the deferred submittal documents have been reviewed and that they have been found to be in general conformance with the design of the building. The deferred submittal items shall not be installed until their design and submittal documents have been approved by the code official.

SECTION A-305 CONSTRUCTION DOCUMENTS

A-305.1 General. Plans shall be drawn on suitable material, generally to scale, dimensioned, and shall be of sufficient clarity to indicate the location, nature and extent of the work proposed. Plans shall show in detail that the work will conform to the provisions of the technical codes including applicable items specified in this section A-305.0 and all applicable standards, regulations and ordinances.

A-305.1.1 Waiver. The code official is authorized to waive the submission of construction documents and other data that is not required to be prepared by a registered design professional where the code official determines that the nature of the work applied for is such that review of construction documents is not necessary to obtain compliance with the technical codes.

A-305.1.2 Plan submission standards. The Department is authorized to establish plan submission standards.

A-305.1.3 Material quality. Where the quality of the materials is essential for conformity to the technical codes, specific information shall be given to establish such quality, and the code shall not be cited, nor shall the term "legal" or its equivalent be used as a substitute for specific information.

A-305.1.4 Engineering details. Construction documents shall include adequate details of structural, mechanical and electrical work, including computations, diagrams and other essential technical data as determined by the code official.

A-305.1.5 Fire and zoning permits. Applications for fire operational permits, fire construction permits and zoning permits shall be accompanied by such documentation as this Section, the technical codes, regulations and departmental procedures require.

A-305.2 Contents. The construction documents shall contain the following information as required by the technical codes and additional provisions of the Department.

A-305.2.1 Building Code. Specific requirements of the Building Code include the items or data included in A-305.2.1.1 through A-305.2.1.15.

A-305.2.1.1 Site plan. In the case of new construction, additions and demolition, the zoning and building permit applications shall be accompanied by a site plan showing to scale the size and location of all new construction and all existing structures on the site, distances from lot lines, the established street grades and the proposed finished grades, and as applicable, flood hazard areas, floodways, and design flood elevations; and it shall be drawn in accordance with an accurate boundary line survey

Required accessibility features shall be shown including but not limited to: parking spaces, public transportation stops and accessible routes.

In the case of demolition, the site plan shall show all construction to be demolished and the location and size of all existing structures and construction that are to remain on the site or plot.

A-305.2.1.2 Penetrations. Construction documents shall include information regarding the tested systems and assemblies used to protect through-penetrations and membrane penetrations of horizontal assemblies and fire-resistance-rated vertical assemblies in accordance with Section B-712 of the Building Code.

A-305.2.1.3 Fire-resistant joint systems. Construction documents shall include information regarding the tested systems used to protect joints in or between fire-resistance-rated building assemblies in accordance with Section B-713 of the Building Code.

A-305.2.1.4 Fire extinguishing system shop drawings. Shop drawings for automatic fire extinguishing systems shall be submitted for review and approval prior to system installation, to indicate conformance with the Building Code and the construction documents. They shall contain all information required by the referenced installation standards in Chapter 9 of the Building Code.

A-305.2.1.5 Fire alarm and detection systems. In accordance with Section B-907.1.1 of the Building Code, construction documents for fire alarm systems shall be submitted for review and approval prior to system installation. Construction documents shall include, but not be limited to all of the following:

1. A floor plan which indicates the use of all rooms.
2. Locations of alarm-initiating and notification appliances.
3. Alarm control and trouble signaling equipment.
4. Annunciation.
5. Power connection.
6. Battery calculations.
7. Conductor type and sizes.
8. Voltage drop calculations.
9. Manufacturers, model numbers and listing information for equipment, devices and materials.
10. Details of ceiling height and construction.
11. The interface of fire safety control functions.

A-305.2.1.6 Smoke control systems. In accordance with Section B-909.2 through B-909.4 of the Building Code, construction documents shall include sufficient information and detail to adequately describe the elements of the design necessary for the proper implementation of the smoke control systems. These documents shall be accompanied by sufficient information and analysis to demonstrate compliance with these

provisions. The design submission accompanying the construction documents shall clearly detail procedures and methods to be used and the items subject to special inspections and tests.

A rational analysis supporting the types of smoke control systems to be employed, their methods of operation, the systems supporting them and the methods of construction to be utilized shall accompany the submitted construction documents and shall include, but not be limited to the items indicated below.

1. **Stack effect.** The system shall be designed such that the maximum probable normal or reverse stack effect will not adversely interfere with the system's capabilities. In determining the maximum probable stack effect, altitude, elevation, weather history and interior temperatures shall be used.
2. **Temperature effect of fire.** Buoyancy and expansion caused by the design fire in accordance with Section B-909.9 of the Building Code shall be analyzed. The system shall be designed such that these effects do not adversely interfere with the system's capabilities.
3. **Wind effect.** The design shall consider the adverse effects of wind. Such consideration shall be consistent with the wind-loading provisions of Chapter 16 of the Building Code.
4. **HVAC systems.** The design shall consider the effects of the heating, ventilating and air-conditioning (HVAC) systems on both smoke and fire transport. The analysis shall include all permutations of systems status. The design shall consider the effects of the fire on the HVAC systems.
5. **Climate.** The design shall consider the effects of low temperatures on systems, property and occupants. Air inlets and exhausts shall be located so as to prevent snow or ice blockage.
6. **Duration of operation.** All portions of active or passive smoke control systems shall be capable of continued operation after detection of the fire event for not less than 20 minutes.

A-305.2.1.7 Means of egress. The construction documents shall show in sufficient detail the location, construction, size and character of all portions of the means of egress in compliance with the provisions of this code. In other than occupancies in Groups R-2, R-3, as applicable in Section B-101.2 of the Building Code, and I-1, the construction documents shall designate the number of occupants to be accommodated on every floor, and in all rooms and spaces.

A-305.2.1.8 Exterior wall envelope. Construction documents for all buildings shall describe the exterior wall envelope in sufficient detail to determine compliance with this code. The construction documents shall provide details of the exterior wall envelope as required, including flashing, intersections with dissimilar materials, corners, end details, control joints, intersections at roof, eaves or parapets, means of drainage, water-resistive membrane and details around openings.

The construction documents shall include manufacturer's installation instructions that provide supporting documentation that the proposed penetrations and opening details described in the construction documents maintain the weather resistance of the exterior wall envelope. The supporting documentation shall fully describe the exterior wall system which was tested, where applicable, as well as the test procedure used.

A-305.2.1.9 Roof assemblies and rooftop structures. The construction documents shall indicate the type of roof assembly used, materials, fire classification, fastening requirements, roof ventilation, roof drainage, parapet coping, and flashing materials and locations. The details of any rooftop structures shall also be included.

A-305.2.1.10 Structural design. Construction documents shall show the size, section and relative locations of structural members with floor levels, column centers and offsets fully dimensioned. The design loads and other information pertinent to the structural design required by Subsections A-305.2.1.10.1 through A-305.2.1.10.8 shall be clearly indicated on the construction documents for parts of the building or structure.

Exception: Construction documents for buildings constructed in accordance with the conventional light-frame construction provisions of Section B-2308 of the Building Code shall indicate the following structural design information:

1. Floor and roof live loads.
2. Ground snow load, P_g .
3. Basic wind speed (3-second gust), miles per hour (mph) (km/hr) and wind exposure.

4. Seismic design category and site class.

A-305.2.1.10.1 Floor live load. The uniformly distributed, concentrated and impact floor live load used in the design shall be indicated for floor areas. Live load reduction of the uniformly distributed floor live loads, if used in the design shall be indicated.

A-305.2.1.10.2 Roof live load. The roof live load used in the design shall be indicated for roof areas (Section B-1607.11 of the Building Code).

A-305.2.1.10.3 Roof snow load. The ground snow load, P_g , shall be indicated. In areas where the ground snow load, P_g , exceeds 10 pounds per square foot (psf) (0.479 kN/m^2), the following additional information shall also be provided, regardless of whether snow loads govern the design of the roof:

1. Flat-roof snow load, P_f .
2. Snow exposure factor, C_e .
3. Snow load importance factor, I_s .
4. Thermal factor, C_t .

A-305.2.1.10.4 Wind design data. The following information related to wind loads shall be shown, regardless of whether wind loads govern the design of the lateral-force-resisting system of the building.

1. Basic wind speed (3-second gust), miles per hour (km/hr).
2. Wind importance factor, I_w , and building category.
3. If more than one wind exposure is utilized, the wind exposure and applicable wind direction shall be indicated.
4. The applicable internal pressure coefficient.
5. Components and cladding. The design wind pressure in terms of psf (kN/m^2) to be used for the design of exterior component and cladding materials not specifically designed by the registered design professional.

A-305.2.1.10.5 Earthquake design data. The following information related to seismic loads shall be shown, regardless of whether seismic loads govern the design of the lateral-force-resisting system of the building:

1. Seismic importance factor, I_g , and seismic use group.
2. Mapped spectral response accelerations S_s and S_1 .
3. Site class
4. Spectral response coefficients S_{DS} and S_{D1} .
5. Seismic design category.
6. Basic seismic-force-resisting system(s).
7. Design base shear.
8. Seismic response coefficient(s), C_s .
9. Response modification factor(s), R
10. Analysis procedure used.

A-305.2.1.10.6 Flood load. For buildings located in flood hazard areas as established in Section B-1612.3 of the Building Code, the following information, referenced to the datum on the Philadelphia Flood Insurance Rate Map (FIRM), shall be shown, regardless of whether flood loads govern the design of the building.

1. In flood hazard areas not subject to high-velocity wave action, the elevation of proposed lowest floor, including basement.
2. In flood hazard areas not subject to high-velocity wave action, the elevation to which any nonresidential building will be dry floodproofed.

3. In flood hazard areas subject to high-velocity wave action, the proposed elevation of the bottom of the lowest horizontal structural member of the lowest floor, including basement.

A-305.2.1.10.7 Special loads. Special loads that are applicable to the design of the building, structure or portions thereof shall be indicated along with the specified Section of this code that addresses the special loading condition.

A-305.2.1.10.8 System and components requiring special inspections for seismic resistance. Construction documents or specifications shall be prepared for those systems and components requiring special inspection for seismic resistance as specified in Section B-1707.1 of the Building Code by the registered design professional responsible for their design and shall be submitted for approval in accordance with Section B-106.1 of the Building Code. Reference to seismic standards in lieu of detailed drawings is acceptable.

A-305.2.1.11 Statement of special inspections. The permit applicant shall submit a statement of special inspections prepared by the registered design professional in responsible charge as a condition for permit issuance. This statement shall include a complete list of materials and work requiring special inspections by Section B-1704 of the Building Code, the inspections to be performed and a list of the individuals, approved agencies or firms intended to be retained for conducting such inspections.

A-305.2.1.12 Foundation and soils investigations. The soil classification and design load-bearing capacity shall be shown on the construction documents. The owner or applicant shall submit a foundation and soils investigation to the code official where required in the Building Code. Where required by the code official, a written report of the investigation shall be submitted that includes, but need not be limited to, the following information:

1. A plot plan showing the location of test borings and/or excavations.
2. A complete record of the soil samples.
3. A record of the soil profile.
4. Elevation of the water table, if encountered.
5. Recommendations for foundation type and design criteria, including but not limited to: bearing capacity of natural or compacted soil; provisions to mitigate the effects of expansive soils mitigation of the effects of liquefaction, differential settlement and varying soil strength; and the effects of adjacent loads.
6. Expected total and differential settlement.
7. Pile and pier foundation information in accordance with Section B-1808.2.2 of the Building Code.
8. Special design and construction provisions for footings or foundations founded on expansive soils, as necessary.
9. Compacted fill material properties and testing in accordance with Section B-1803.5 of the Building Code.

A-305.2.1.13 Structural concrete construction. The construction documents for structural concrete construction shall include:

1. The specified compressive strength of concrete at the stated ages or stages of construction for which each concrete element is designed.
2. The specified strength or grade of reinforcement.
3. The size and location of structural elements, reinforcement, and anchors.
4. Provision for dimensional changes resulting from creep, shrinkage and temperature.
5. The magnitude and location of prestressing forces.
6. Anchorage length of reinforcement and location and length of lap splices.
7. Type and location of mechanical and welded splices of reinforcement.
8. Details and location of contraction or isolation joints specified for plain concrete.

9. Minimum concrete compressive strength at time of posttensioning.
10. Stressing sequence for posttensioning tendons.
11. For structures assigned to Seismic Design Category D, E or F, a statement if slab on grade is designed as a structural diaphragm (see Section 21.10.3.4 of ACI 318).

A-305.2.1.14 Masonry construction. The construction documents shall show all of the items required by the Building Code including the following:

1. Specified size, grade, type and location of reinforcement, anchors and wall ties.
2. Reinforcing bars to be welded and welding procedure.
3. Size and location of structural elements.
4. Provisions for dimensional changes resulting from elastic deformation, creep, shrinkage, temperature and moisture.

A-305.2.1.15 Demolition. Construction documents and a schedule for demolition shall be submitted when required by the code official. Where such information is required, no work shall be done until such construction documents or schedule, or both, are approved.

A-305.2.2 Electrical Code. Specific requirements of the Electrical Code include the items or data included in A-305.2.2.1 through A-305.2.2.3.

A-305.2.2.1 General. Construction documents shall be of sufficient clarity to indicate the location, nature and extent of the work proposed and show in detail that it will conform to the provisions of the Electrical Code and relevant laws, rules and regulations, as determined by the code official. The detail shall include but not be limited to the location and capacity of lighting facilities, electrically operated equipment and electrical circuits required for service equipment that is included in, or affected by, the scope of work covered by the permit.

A-305.2.2.2 Penetrations. Construction documents shall indicate where penetrations will be made for electrical systems and shall indicate the materials and methods for maintaining required structural safety, fire-resistance rating and fireblocking.

A-305.2.2.3 Load calculations. Where an addition or alteration is made to an existing electrical system, an electrical load calculation shall be prepared to determine if the existing electrical service has the capacity to serve the added load.

A-305.2.3 Energy Conservation Code. Specific requirements of the Energy Conservation Code require that the construction documents be of sufficient clarity to indicate the location, nature and extent of the work proposed. Construction documents shall show in sufficient detail pertinent data and features of the building and the equipment and systems governed therein, including, but not limited to:

1. Design criteria
2. Exterior envelope component materials
3. U-factors of the envelope systems
4. U-factors of fenestration products
5. R-values of insulating materials
6. Size and type of apparatus and equipment
7. Equipment and systems controls
8. Other pertinent data to indicate compliance with the requirements of the Energy Conservation Code and relevant laws, rules and regulations, as determined by the code official.

A-305.2.4 Existing Building Code. Specific requirements of the Existing Building Code include the items or data indicated in A-305.2.4.1 through A-305.2.4.4.

A-305.2.4.1 General. The construction documents shall be of sufficient clarity to indicate the location, nature, and extent of the work proposed and show in detail that the work will conform to the provisions of the Existing Building Code and relevant laws, rules and regulations, as determined by the code official.

A-305.2.4.2 Work area. The work area, as defined in Chapter 2 of the Existing Building Code, shall be identified on the construction documents.

A-305.2.4.3 Means of egress. The construction documents for alterations Level 2, alterations Level 3, additions, and changes of occupancy shall show in sufficient detail the location, construction, size, and character of all portions of the means of egress in compliance with the provisions of the Existing Building Code. The construction documents shall designate the number of occupants to be accommodated in every work area of every floor and in all affected rooms and spaces.

A-305.2.4.4 Exterior wall envelope. Construction documents for all work affecting the exterior wall envelope shall describe the exterior wall envelope in sufficient detail to determine compliance with the Existing Building Code. The construction documents shall provide the details of the exterior wall envelope as required, including windows, doors, flashing, intersections with dissimilar materials, corners, end details, control joints, intersections at roof, eaves, or parapets, means of drainage, water-resistive membrane, and details around openings.

A-305.2.5 Fire Code. The construction documents shall be of sufficient clarity to indicate the location, nature, and extent of the work proposed and show in detail that the work will conform to the provisions of the Fire Code and relevant laws, rules and regulations, as determined by the code official.

A-305.2.5.1 LP-gas installations. Construction documents are required for LP-gas installations that are required to obtain a permit by Sections F-105.6 or F-105.7 of the Fire Code.

A-305.2.6 Fuel Gas Code. The construction documents shall be of sufficient clarity to indicate the location, nature, and extent of the work proposed and show in detail that the work will conform to the provisions of the Fuel Gas Code and relevant laws, rules and regulations, as determined by the code official.

A-305.2.6.1 General. Construction documents shall include, but not be limited to design criteria, exterior envelope component materials, U-factors of the envelope systems, U-factors of fenestration products, R-values of insulating materials, size and type of apparatus and equipment, equipment and systems controls and other pertinent data to indicate compliance with the code.

A-305.2.6.2 Buildings more than two stories. Construction documents for buildings more than two stories in height shall indicate where penetrations will be made for installations and shall indicate the materials and methods for maintaining required structural safety, fire-resistance rating and fireblocking.

A-305.2.7 Mechanical Code. The construction documents shall be of sufficient clarity to indicate the location, nature, and extent of the work proposed and show in detail that the work will conform to the provisions of the Mechanical Code and relevant laws, rules and regulations, as determined by the code official.

A-305.2.7.1 Buildings more than two stories. Construction documents for buildings more than two stories in height shall indicate where penetrations will be made for installations and shall indicate the materials and methods for maintaining required structural safety, fire-resistance rating and fireblocking.

A-305.2.8 Performance Code. The design professional shall prepare appropriate documentation for the project that clearly provides the design approach and rationale for design submittal, construction, and future use of the building, facility or process in accordance with the Performance Code. Construction documents shall contain the design approach, analysis, research, computation and criteria for acceptance that specify the applicable design guides, and authoritative documents utilized to demonstrate that design objectives are met.

A-305.2.9 Plumbing Code. The construction documents shall be of sufficient clarity to indicate the location, nature, and extent of the work proposed and show in detail that the work will conform to the provisions of the Plumbing Code and relevant laws, rules and regulations, as determined by the code official.

A-305.2.9.1⁶ Buildings more than two stories. Construction documents for buildings more than two stories in height shall indicate where penetrations will be made for installations and shall indicate the materials and methods for maintaining required structural safety, fire-resistance rating and fireblocking.

A-305.2.10 Residential Code. The construction documents shall be of sufficient clarity to indicate the location, nature, and extent of the work proposed and show in detail that the work will conform to the provisions of the Residential Code and relevant laws, rules and regulations, as determined by the code official.

A-305.2.10.1 Manufacturer's installation instructions. Manufacturer's installation instructions, as required by the Residential Code, shall be available on the job site at the time of inspection.

A-305.2.10.2 Areas prone to flooding. For buildings and structures in flood hazard areas as established by Table R-R301.2(1) of the Residential Code, construction documents shall include:

1. Delineation of flood hazard areas, floodway boundaries, and flood zones; and the design flood elevation as appropriate.
2. The elevation of the proposed lowest floor, including basement; in areas of shallow flooding (AO zones), the height of the proposed lowest floor, including basement, above the highest adjacent grade.

SECTION A-306 COMMERCIAL CONSTRUCTION RECORDS

A-306.1 Record retention. The Department shall keep records of all applications received, permits issued, reviewed building plans and specifications, certificates issued, fees collected, reports of inspections, notices and orders issued for all commercial buildings and structures under the Building Construction and Occupancy Code. The Department shall retain these records as long as the related building, structure or equipment remains in existence.

CHAPTER 4 INSPECTIONS

SECTION A-401 RIGHT OF ENTRY

A-401.1 Permit inspections: Pursuant to Section 5-1004 of the City Charter, the code official shall have the authority to enter at any reasonable time any structure or premises for which a permit has been issued to inspect for compliance with the permit, any construction documents pertinent thereto and the applicable provisions of this code and the technical codes.

A-401.2 Existing premises: The code official shall have the authority to enter at any reasonable time any structure or premises to inspect, conduct investigations or survey:

1. To determine compliance with the provisions of this code or the technical codes applicable to the continuing occupancy of premises;
2. When there is reasonable cause to believe that a code violation exists; or
3. To ascertain and cause to be corrected any conditions liable to cause fire, contribute to the spread of fire, interfere with fire-fighting operations, endanger life or any violations of the provisions or intent of this code, the technical codes or any other ordinance affecting fire safety.

A-401.2.1 Non-public spaces: Prior to entering into a space not otherwise open to the general public, the code official shall make a reasonable effort to locate the owner or other person having charge or control of the space or premises, present proper identification and request entry. Failure or refusal by the owner or other person in charge of the space or premises to permit such entry shall constitute a basis for the code official to apply to a court of competent jurisdiction for proper orders authorizing entry.

A-401.2.2 Access by owner or operator: Every occupant of a structure or premises shall give the owner or operator thereof, or agent or employee, access to any part of such structure or premises at reasonable times for the purpose of making such inspection, maintenance, repairs or alterations as are necessary to comply with the provisions of this code and the technical codes and with any notice or orders issued pursuant thereto.

SECTION A-402 PERMIT INSPECTIONS

A-402.1 General: The code official shall conduct inspections as provided in this Section and the technical codes. Approval as a result of an inspection shall not be construed to be an approval of a violation of the provisions of this code, the technical codes, or of other ordinances. Inspections presuming to give authority to violate or cancel the provisions of The Philadelphia Code shall not be valid. It shall be the duty of the permit applicant to cause the work to remain accessible and exposed for inspection purposes until approved. Neither the code official nor the City of Philadelphia shall be liable for expense entailed in the removal or replacement of any material to allow inspection.

A-402.1.1 Concealed work. Where any installation subject to inspection prior to use is covered or concealed without having first been inspected, the code official shall have the authority to require that such work be exposed for inspection.

A-402.2 Preliminary inspection: Before issuing a permit, the code official is authorized to examine or cause to be examined buildings, structures and sites for which an application has been filed.

A-402.3 Record: A record of all inspections and violations of this code or the technical codes shall be maintained by the code official.

A-402.4 Special inspections: The owner shall provide for special inspections in accordance with the Building Code.

A-402.5 Final inspection: Upon completion of the work authorized by the permit and before issuance of the certificate of occupancy or final approval, a final inspection shall be made. All violations of the permit and approved construction documents shall be noted and the holder of the permit shall be notified of the violations. A re-inspection shall be conducted to confirm compliance with all such violations prior to issuance of the certificate of occupancy or final approval. The final inspection shall be performed by persons who are certified in accordance with the regulations of the Commonwealth of Pennsylvania in the categories appropriate for the scope of work to be inspected.

A-402.6 Approved inspection agencies: The Department is authorized to accept reports of approved inspection agencies provided such agencies satisfy the Department's requirements as to qualifications and reliability.

A-402.7 Plant inspection: Where required by the provisions of the technical codes or regulations, materials or assemblies shall be inspected at the point of manufacture or fabrication in accordance with applicable provisions of the technical codes.

A-402.8 Inspection requests: It shall be the duty of the holder of the permit or their duly authorized agent to notify the code official when work is ready for inspection. It shall be the duty of the permit holder to provide access to and means for inspection of such work for any inspections that are required by this code or the technical codes.

A-402.9 Approval required: Work shall not be done beyond the point indicated in each successive inspection without first obtaining the approval of the code official. The code official, upon notification, shall make the requested inspections and shall either indicate the portion of the construction that is satisfactory as completed, or shall notify the permit holder or an agent of the permit holder wherein the same fails to comply with the code. Any portions that do not comply shall be corrected and such portion shall not be covered or concealed until authorized by the code official.

A-402.10 Required inspections: Required inspections shall include the following items as they relate to the technical codes. The Department is authorized to conduct additional inspections as determined by conditions and the scope of work.

A-402.10.1 Building Code. Specific requirements of the Building Code include the items included in A-402.10.1.1 through A-402.10.1.9 as applicable to the scope of work.

A-402.10.1.1 Footing and foundation inspection. Footing and foundation inspections shall be made after excavations for footings are complete and any required reinforcing steel is in place. For concrete foundations, any required forms shall be in place prior to inspection. Materials for the foundation shall be on the job, except where concrete is ready mixed in accordance with ASTM C 94, the concrete need not be on the job.

A-402.10.1.2 Concrete slab or under-floor inspection. Concrete slab and under-floor inspections shall be made after in-slab or under-floor reinforcing steel and building service equipment, conduit, piping accessories and other ancillary equipment items are in place, but before any concrete is placed or floor sheathing installed, including subfloor.

A-402.10.1.3 Lowest floor elevation. In flood hazard areas, upon placement of the lowest floor, including the basement, and prior to further vertical construction, the elevation certification required in Section B-1612.5 of the Building Code shall be submitted to the building official.

A-402.10.1.4 Frame inspection. Framing inspections shall be made after the roof deck or sheathing, all framing, fire blocking and bracing are in place and pipes, chimneys and vents to be concealed are complete and the rough electrical, plumbing, heating wires, pipes and ducts are approved.

A-402.10.1.5 Lath or gypsum board inspection. Lath and gypsum board inspections shall be made after lathing and gypsum board, interior and exterior, is in place, but before any plastering is applied or gypsum board joints and fasteners are taped and finished.

Exception: Gypsum board that is not part of a fire-resistive assembly or a shear assembly.

A-402.10.1.6 Fire-resistant penetrations. Protection of joints and penetrations in fire-resistance-rated assemblies shall not be concealed from view until inspected and approved.

A-402.10.1.7 Energy efficiency inspections. Inspections shall be made to determine compliance with Chapter 13 of the Building Code and shall include, but not be limited to, inspections for: envelope insulation R and U values, fenestration U value, duct system R value, and HVAC and water heating equipment efficiency.

A-402.10.1.8 Other inspections. In addition to the inspections specified above, the code official is authorized to make or require other inspections of any construction work to ascertain compliance with the provisions of this code and other laws that are enforced by the Department.

A-402.10.1.9 Special Inspections. For special inspections, see Section B-1704 of the Building Code.

A-402.10.2 Existing Building Code. The required inspections for compliance with the Existing Building Code are those listed in Sections A-402.10.1.1 through A-402.10.1.9 as applicable to the scope of work.

A-402.10.3 Fuel Gas Code. The code official, upon notification from the permit holder or the permit holder's agent, shall make the following inspections as applicable to the scope of work, and other such inspections as necessary, and shall either release that portion of the construction or notify the permit holder or the permit holder's agent of violations that are required to be corrected. The holder of the permit shall be responsible for the scheduling of such inspections.

1. Underground inspection shall be made after trenches or ditches are excavated and bedded, piping is installed and before backfill is put in place. When excavated soil contains rocks, broken concrete, frozen chunks and other rubble that would damage or break the piping or cause corrosive action, clean backfill shall be on the job site.
2. Rough-in inspection shall be made after the roof, framing, fireblocking and bracing are in place and all components to be concealed are complete, and prior to the installation of wall or ceiling membranes.
3. Final inspection shall be made upon completion of the installation.

A-402.10.4 Mechanical Code. The inspections required for Mechanical Code compliance are the same as those listed for the Fuel Gas Code in Section A-402.10.3 as applicable to the scope of work.

Exception: Ground-source heat pump loop systems tested in accordance with Section M-1208.1.1 of the Mechanical Code shall be permitted to be backfilled prior to inspection.

A-402.10.5 Residential Code. For onsite construction, from time to time the code official, upon notification from the permit holder or the permit holder's agent, shall make or cause to be made any necessary inspections and shall either approve that portion of the construction as completed or shall notify the permit holder or the permit holder's agent wherein the same fails to comply with the code. Specific required inspections include those in Sections A-402.10.5.1 through A-402.10.5.5.1 as applicable to the scope of work.

A-402.10.5.1 Foundation inspection. Inspection of the foundation shall be made after poles or piers are set or trenches or basement areas are excavated and any required forms erected and any required reinforcing steel is in place and prior to the placing of concrete. The foundation inspection shall include excavations for thickened slabs intended for the support of bearing walls, partitions, structural supports, or equipment and special requirements for wood foundations.

A-402.10.5.2 Plumbing, mechanical, gas and electrical systems inspection. Rough inspection of plumbing, mechanical, gas and electrical systems shall be made prior to covering or concealment, before fixtures or appliances are set or installed, and prior to framing inspection.

Exception: Ground-source heat pump loop systems tested in accordance with Section R-M2105.1 of the Residential Code shall be permitted to be backfilled prior to inspection.

A-402.10.5.3 Floodplain inspections. For construction in areas prone to flooding as established by Table R-R301.2(1) of the Residential Code, upon placement of the lowest floor, including basement, and prior to further vertical construction, the code official shall require submission of documentation, prepared and sealed by a registered design professional, of the elevation of the lowest floor, including basement, required in Section R-R323 of the Residential Code.

A-402.10.5.4 Frame and masonry inspection. Inspection of framing and masonry construction shall be made after the roof, masonry, all framing, firestopping, draftstopping and bracing are in place and after the plumbing, mechanical and electrical rough inspections are approved.

A-402.10.5.5 Other inspections. In addition to the called inspections above, the code official may make or require any other inspections to ascertain compliance with the Residential Code and other laws, rules and regulations enforced by the code official.

A-402.10.5.5.1 Fire-resistance-rated construction inspection. Where fire-resistance-rated construction is required between dwelling units or due to location on property, the code official shall require an inspection of such construction after all lathing and/or wallboard is in place, but before any plaster is applied, or before wallboard joints and fasteners are taped and finished.

SECTION A-403 COORDINATION OF INSPECTIONS

A-403.1 Multiple responsibility: Whenever in the enforcement of this code or another code or ordinance, the responsibility of more than one official or department is involved, it shall be the duty of the officials involved to coordinate their inspections and administrative orders as fully as practicable so that the owners and occupants of the premises shall not be subjected to visits by numerous inspectors or multiple or conflicting orders. Whenever an inspector from any agency or department observes an apparent or actual violation of some provision of a law, ordinance or code not within the inspector's authority to enforce, the inspector shall report the findings to the code official having jurisdiction. A department shall not, however, delay the issuance of any emergency orders.

A-403.2 Jurisdictional cooperation: The assistance and cooperation of Licenses and Inspections, Fire, Police, Health and all other officials shall be available as required in the performance of duties.

SECTION A-404 SERVICE UTILITIES

A-404.1 Connection of service utilities. No person shall make connections from a utility, source of energy, fuel or power to any building or system that is regulated by this code or the technical codes for which a permit is required, until released by the code official.

A-404.2 Temporary connection. The building official shall have the authority to authorize the temporary connection of the building or system to the utility source of energy, fuel or power.

A-404.3 Authority to disconnect service utilities. The code official shall have the authority to authorize disconnection of utility services or energy sources to the building, structure or system regulated by the Philadelphia Building Construction and Occupancy Code where it is necessary to eliminate an immediate hazard to life or property. The code official shall notify the serving utility, and wherever possible, the owner and occupant of the building, structure or service system of the decision to disconnect prior to taking such action. If not notified prior to disconnecting, the owner or occupant of the building, structure or service system shall be notified in writing as soon as practical thereafter.

A-404.3.1 Connection after order to disconnect. A person shall not make utility service or energy source connections to systems regulated by the Philadelphia Building Construction and Occupancy Code, which have been disconnected or ordered to be disconnected by the code official, or the use of which has been ordered to be discontinued by the code official until the code official authorizes the reconnection and use of such systems.

SECTION A-405 IDENTIFICATION

A-405.1 Credentials: The Department's employees shall carry proper identification when inspecting structures or premises in the official performance of their duties under this code and the technical codes.

CHAPTER 5 VIOLATIONS

SECTION A-501 GENERAL

A-501.1 Unlawful acts: It shall be unlawful for any person, firm or corporation to erect, construct, alter, extend, repair, remove, demolish, maintain, fail to maintain, provide, fail to provide, occupy, let to another to occupy or permit another person to occupy any structure or equipment regulated by this code or the technical codes, or cause same to be done, contrary to or in conflict with or in violation of any of the provisions of this code or the technical codes, or to fail to obey a lawful order of the code official, or to remove or deface a placard or notice posted under the provisions of this code or the technical codes.

SECTION A-502 NOTICES AND ORDERS

A-502.1 Notice of violation: Whenever the code official observes an apparent or actual violation of a provision of this code or the technical codes or of a permit, certificate or construction document issued thereunder, the code official shall prepare a written notice of violation describing the condition of violation and specifying time limitations not to exceed 30 days for the required correction, discontinuance of illegal action or condition, repairs, improvements or abatement of violation. Where the code official determines that a condition exists which creates a hazard to life or property requiring immediate action, an immediate oral order to repair or otherwise immediately remove the hazard shall have the full effect of the required subsequent written notice of violation.

A-502.2 Form: The written notice prescribed in Section A-502.1 shall:

1. Include the address of the premises in violation;
2. Include a description of the violation(s);
3. Include a correction order to eliminate the violation(s); and
4. Include a time limitation for correction of the violation(s).

A-502.3 Service of notice: The written notice of violation shall be served upon the owner, owner's agent, occupant or other person responsible for the erection, construction, installation, alteration, extension, repair, removal, demolition, operation or occupancy of a building, structure, equipment or system under violation. If such person is not the owner of the premises where the violation is deemed to exist or to have occurred, a copy of the notice shall be sent by first class mail to the last registered owner of the premises. The failure of the code official to serve any person required herein to be served shall not invalidate any proceedings hereunder as to any other person duly served or relieve any such person from any duty or obligation imposed by the provisions of this code or the technical codes.

A-502.4 Method of service: A notice of violation shall be deemed to be properly served if a copy thereof is delivered to such persons prescribed in Section A-502.3 by one or more of the following:

1. Personally;
2. By first class mail to the last known residence or business address;
3. By certified or registered mail to the last known residence or business address, return receipt requested;
4. By leaving it in the possession of an adult member of the person's family;
5. By leaving it in the possession of an adult in charge of the premises or persons place of business; or
6. If no address is known or the mail is returned indicating no delivery, a copy of the notice shall be posted in a conspicuous place at the entrance or avenue of access to the premises in violation and such procedure shall be deemed the equivalent of personal notice.

A-502.5 Date of service: The date of service shall be the date of personal service, the date of posting, or the date of mailing by first class, registered or certified mail.

SECTION A-503 PROSECUTION

A-503.1 Failure to correct: After the expiration of the time for compliance as stated on the notice of violation, a reinspection shall be made by the code official to determine compliance. If the violation has not been corrected and no appeal is pending, the code official shall institute the appropriate legal proceedings to apply penalties as provided for in this code or for the purpose of ordering the responsible person:

1. To restrain, correct or remove the violation or refrain from any further execution of work;
2. To restrain or correct the erection, construction, conversion, installation, maintenance, repair or alteration of the structure in violation;
3. To require the removal of work in violation; or
4. To prevent the use or occupancy of the premises or structure that is not in compliance with the provisions of this code or the technical codes.

A-503.1.1 Immediate hazard: Notwithstanding the provisions of Section A-503.1, nothing shall prevent the code official from instituting appropriate remedies to protect occupants or the public from conditions which pose an immediate threat to health or safety.

A-503.2 Abatement of violation: Whenever any violation of this code or the technical codes or any order issued pursuant thereto is not corrected, the Department, in addition to invoking any other sanction or penalty shall be authorized to itself, or by contract correct the violation, charge the costs (including administrative costs) thereof to the violator, and with the approval of the Law Department collect the costs by lien or otherwise.

A-503.2.1 Lack of heat: The Department is authorized to purchase and supply fuel on an emergency basis to tenants in dwellings between the months of October and May where the following conditions exist:

1. The owner or operator is required to supply heat under the provisions of the Property Maintenance Code;
2. The heat in the dwelling does not conform to the minimum requirements of the Property Maintenance Code;
3. The owner or operator of the dwelling knows or has reason to know that the heat in the dwelling does not conform to the minimum requirements of the Property Maintenance Code; and
4. The absence of heat creates extreme discomfort, hardship and an imminent peril to health to the tenants which will continue unless fuel is supplied.

If the Department purchases fuel on an emergency basis for dwellings, the Law Department is authorized to take appropriate action, in law or equity, to collect the sums expended by the Department from the owners or operators. This procedure shall be in addition to any fine, penalty, costs, or other remedy which may be invoked against any owner or operator who violates the minimum heat requirements of the Property Maintenance Code.

SECTION A-504 STOP WORK ORDER

A-504.1 General: The Department is authorized to issue Stop Work Orders directing that erection, construction, alterations, installation, repairs, removal, demolition and other activities cease immediately and that the premises be vacated pending compliance with such orders whenever:

1. Any structure or part thereof is found to be in a dangerous or unsafe condition due to inadequate maintenance, deterioration, damage by natural causes, fire, or faulty construction that it is likely to cause imminent injury to persons or property.
2. Any erection, construction, alterations, installation, repairs, removal, demolition or other activity is being performed in or on any structure or premises, or part thereof, contrary to accepted construction practices or in a dangerous or unsafe manner which imperils life, safety or property, constitutes a fire or health hazard, or will interfere with a required inspection.
3. Any erection, construction, alterations, installation, repairs, removal, demolition or other activity is being performed in or on any structure or premises, or any part thereof, without required permits.

A-504.2 Orders by the Department: The Stop Work Order shall be in writing and shall describe the nature of the dangerous or unsafe condition, the manner of correction and the conditions under which work can be resumed.

Where the Department observes a condition which creates a hazard to life or property requiring immediate action, an immediate oral order shall have the full effect of the subsequent written order.

A-504.3 Service: The Stop Work Order shall be served on the person from whom action, forbearance or compliance is required and the owner of the premises. Upon notice of the Stop Work Order, all work shall stop immediately and the premises shall be vacated and closed to the public until there has been compliance with the terms of the Stop Work Order.

A-504.4 Posting: The Stop Work Order shall be posted at every entrance to the premises in conspicuous places clearly visible to the public. The Stop Work Order shall remain posted on the premises until the required repairs have been made, the dangerous and unsafe conditions eliminated and required permits obtained.

A-504.5 Police assistance: The Department shall promptly notify the Police of the issuance of every Stop Work Order. The Police, upon the request of the Department, shall render assistance in the enforcement of any Stop Work Order and shall have the right to enter the premises for such purpose and to arrest anyone violating any Stop Work Order as provided in this Section.

A-504.6 Permit revocation: The Department, in addition to issuing a Stop Work Order, shall have the option to revoke any permits which have been previously issued. Revoked permits shall not be reinstated except upon compliance with the terms of the Stop Work Order and payment of required fees.

A-504.7 Prohibited conduct: It shall be a violation of this Section for any person with knowledge of a Stop Work Order to:

1. Continue any work in or about any structure or premises, or part thereof, after a Stop Work Order has been issued, except work required to correct the dangerous or unsafe conditions described in the Stop Work Order;
2. Enter any structure or premises, or part thereof, on which a Stop Work Order has been posted, except for the purpose of correcting the dangerous or unsafe conditions described in the Stop Work Order;
3. Permit any structure or premises, or part thereof, to be occupied by the public until the Stop Work Order has been lifted by the Department;
4. Remove, damage, alter or deface any Stop Work Order;
5. Resist or interfere with any inspector or other official in the performance of their duties or the enforcement of any provision of this Section.

A-504.8 Penalties: Notwithstanding the provisions of Chapter 6 of this code, a violation of this Section shall be punishable as follows:

1. Any violation of this section shall constitute a summary offense and any person upon conviction shall have committed a Class III offense and be subject to the fines set forth in subsection 1-109(3) of The Philadelphia Code for each offense.⁷
2. Any person who violates Section A-504.7 shall be subject to immediate arrest by Police and issued a citation and summons in such a manner as provided by the Pennsylvania Rules of Criminal Procedure applicable in Philadelphia to summary offenses.
3. Each day of violation shall constitute a separate offense for which the violator is subject to arrest, citation and summons, and fine.

SECTION A-505 CEASE OPERATIONS ORDER

A-505.1 General: The Department and the Fire Department are authorized to issue Cease Operations Orders directing that use and other activities cease immediately and that the premises be vacated pending compliance with such orders whenever:

1. Any occupancy, use or other activity is being performed in or on any building, structure or land, or any part thereof, without required Zoning and/or Use Registration permits, Certificate of Occupancy or other permits;
2. There is actual or potential danger to the building occupants or those in the proximity of any structure or premises because of explosives, explosive fumes or vapors or the presence of toxic fumes, gases or materials, or operation of defective or dangerous equipment;

3. Any structure or part thereof is found to be in a dangerous or unsafe condition due to inadequate maintenance, deterioration, damage by natural causes, fire or faulty construction that it is likely to cause imminent injury to persons or property.
4. Any condition is observed which presents an immediate danger to life or property.
5. Any unsafe or unsanitary condition is observed which presents an immediate danger to the health of the occupants of any abutting premises due to the presence of raw sewage, garbage, rubbish or infestation.

A-505.2 Orders: The Cease Operations Order shall be in writing and shall describe the occupancy, use or other activity that is being performed without required permits or certificates or which presents a danger, the manner of correction and the conditions under which occupancy, use or other activity can be resumed. If the code official observes a condition which requires immediate action, an immediate oral order shall have the full effect of the subsequent written order.

A-505.3 Service: The Cease Operations Order shall be served on the person from whom action, forbearance or compliance is required and the owner of the premises. Upon notice of the Cease Operations Order all occupancy, use or other activity shall stop immediately and the premises shall be vacated of all employees, patrons and occupants until there has been compliance with the terms of the Cease Operations Order.

A-505.4 Posting: The Cease Operations Order shall be posted at every entrance to the premises in conspicuous places clearly visible to the public. The Cease Operations Order shall remain posted on the premises until removal by the code official upon compliance with its terms.

A-505.5 Additional violations upon reinspection: If upon reinspection, the code official discovers additional violations which present an immediate danger to life or property, a new Cease Operations Order shall be issued which shall include the additional violations as well as the previously stated violations which are not in compliance.

A-505.6 Police assistance: The code official shall promptly notify the Police of the issuance of every Cease Operations Order. The Police, upon the request of the code official, shall render assistance in the enforcement of any Cease Operations Order and shall have the right to enter the premises for such purpose and to arrest anyone violating any Cease Operations Order as provided in this Section.

A-505.7 Permit revocation: The Department, in addition to issuing a Cease Operations Order, shall have the option to revoke any permits which have been previously issued. Revoked permits shall not be reinstated except upon compliance with the terms of the Cease Operations Order and payment of required fees.

A-505.8 Prohibited Conduct: No person with knowledge of a Cease Operations Order shall:

1. Continue any occupancy, use or other activity in or about any structure or land or part thereof after a Cease Operations Order has been issued, except work required to comply with the Cease Operations Order;
2. Enter any structure or land, or part thereof on which a Cease Operations Order has been posted, except for the purpose of complying with the Cease Operations Order;
3. Permit any structure or land, or part thereof to be occupied by the public until the Cease Operations Order has been lifted by the code official;
4. Remove, damage, alter or deface any Cease Operations Order;
5. Resist or interfere with any inspector or other official in the performance of their duties or the enforcement of any provision of this Section.
6. Refuse to leave, interfere with the evacuation of other occupants or continue any operation after having been given an evacuation order except such work as that person is directed to perform to remove a violation or unsafe condition.

A-505.9 Penalties: Notwithstanding the provisions of Chapter 6 of this code, a violation of this section shall be punishable as follows:

1. Any violation of this section shall constitute a summary offense and any person upon conviction shall have committed a Class III offense and be subject to the fines set forth in subsection 1-109(3) of The Philadelphia Code for each offense;⁸

2. Any person who violates Section A-505.8 shall be subject to immediate arrest by the Police and issued a citation and summons in such a manner as provided by the Pennsylvania Rules of Criminal Procedure applicable in Philadelphia to summary offenses;
3. Each day of violation shall constitute a separate offense for which the violator is subject to arrest, citation and summons, and fine.

SECTION A-506 CODE VIOLATION NOTICES (CVN)

A-506.1 General. The code official is authorized to issue notices of violation for any violation of any provision of this code or the technical codes, pursuant to the procedures set forth in Section 1-112 of The Philadelphia Code.

A-506.2 Remittance amount.⁹ The amount required to be remitted in response to a notice of violation is the amount indicated in Section 1-112 of The Philadelphia Code unless otherwise specified.

Exceptions: The amount required to be remitted shall be as follows for violation of the following provisions:

1. Section F-1008.1.8 (door operations).....One hundred dollars (\$100.00)
2. Section F-1027 (egress).....One hundred dollars (\$100.00)
3. Section F-401.3 (notice of fire or fire alarm)Three hundred dollars (\$300.00)
4. Section F-1004.3 (lawful occupancy signs)One hundred dollars (\$100.00)
per missing sign
5. Section PM-102.6.3 (notification of license changes).....Seventy-five dollars (\$75.00)
6. Section PM-102.6.5 (managing agents and property managers).....One hundred fifty dollars (\$150.00)
7. Section PM-306.2.1 (Foreclosed Vacant Residential Properties).....Three hundred dollars (\$300.00)

[THIS PAGE IS INTENTIONALLY BLANK]

CHAPTER 6 PENALTIES

SECTION A-601 FINES

A-601.1 Basic Fines:¹⁰ Any person who shall violate any provision of this code or the technical codes or regulations adopted thereunder; or who shall fail to comply with any order issued pursuant to any Section thereof, or who shall erect, construct, install, remove, alter or repair a structure, mechanical equipment or system in violation of the approved construction documents or directive of the code official or of a permit or certificate issued under the provisions of this code or the technical codes, shall be subject to a fine of not less than \$150.00 and not more than \$300.00 for each offense.

A-601.2 Fines for Class II offenses:¹¹ Notwithstanding subsection A-601.1, any person who violates any of the following provisions shall have committed a Class II offense and be subject to the fines set forth in subsection 1-109(2) of The Philadelphia Code:

1. F-106.4 (Rendering equipment inoperable);
2. F-106.4.1 (Fire Department notification);
3. F-104.2.2 (Obstructing operations);
4. F-106.7 (Obstructions);
5. F-307 (Open Burning and Recreational Fires);
6. F-308.5 (Open-flame devices);
7. F-901.4.6 (Changes to fire protection equipment);
8. F-901.7 (Systems out of service);
9. F-915 (Periodic Testing Of Fire Protection Systems);
10. F-1027 (Maintenance of the Means of Egress);
11. PM-602.0 (Means of Egress);
12. PM-603.0 (Accumulations and Storage);
13. PM-306.2.1 (Foreclosed Vacant Residential Properties)
14. PM-604.0 (Fire Resistance Ratings);
15. PM-605.0 (Fire Protection Systems); and
16. PM-704.2 (Historic Area Standards).

A-601.3 Fines for Class III offenses:¹² Notwithstanding subsection A-601.1, any person who violates any of the following provisions shall have committed a Class III offense and shall be subject to the fines set forth in subsection 1-109(3) of The Philadelphia Code:

1. A-301.1.5 (Zoning and Use Registration Permits);
2. A-701 (Certificate of Occupancy);
3. B-3301.1 (Safeguards During Construction);
4. F-103 (Unsafe Conditions);
5. F-105.8.1 (Transportation of Explosives);
6. F-106.6 (Overcrowding);
7. F-105.6.15 (Explosives);
8. F-2703.3 (Release of Hazardous Materials);
9. F-3301.1.3 (Fireworks);

10. PM-302.5 (Site Hazard);
11. PM-304.9 (Piers and Other Waterfront Structures);
12. PM-305.6 (Lead paint);
13. PM-307.0 (Unsafe and Unfit Structures and Equipment);
14. PM-308.0 (Imminently Dangerous Structures);
15. PM-406.3 (Cooling facilities); and
16. PM-304.10 (Periodic Inspection of Exterior Walls and Appurtenances of Buildings).
17. § 14-906 (Market Street East Advertising District).

A-601.4 Separate offense:¹³ Each day that a violation continues after issuance of a notice or order shall be deemed a separate offense.

SECTION A-602 FACILITY LICENSE

A-602.1 Suspension: Any owner or operator of a facility licensed under this code or the technical codes who has been ordered to pay a fine pursuant to this Section and who has not paid such fine within 10 days of imposition of a final order from which all appeals have been exhausted shall have said license suspended and shall cease operations until all fines and costs are paid.

A-602.2 Cease operation: To enforce the provision of Section A-602.1, the Department shall, without further notice, issue a Cease Operations Order setting forth the unpaid fines and costs and cause the premises to be vacated of all employees, patrons and occupants until all such fines and costs are paid. Such Cease Operations Order shall otherwise meet the requirements of and be subject to the procedures set forth in Section A-505.0.

SECTION A-603 INDIVIDUAL LICENSE

A-603.1 Suspension: Any person licensed to conduct a trade or practice under this code or the technical codes who has been ordered to pay a fine pursuant to this Section and who has not paid such fine within 10 days of imposition by a final order from which all appeals have been exhausted shall have said license suspended and shall stop any work in progress under said license until all fines and costs are paid.

A-603.2 Stop Work Order: To enforce the provision of Section A-603.1, the Department shall, without further notice, issue a Stop Work Order at each location where work is in progress under said license. The Stop Work Order shall set forth the unpaid fines and costs and shall otherwise meet the requirements and be subject to the procedures set forth in Section A-504.0.

A-603.3 Willful violation: The Department is authorized to suspend or revoke a trade or practice license for willful violation of this code or the technical codes.

SECTION A-604 COMPLIANCE REQUIRED

A-604.1 Penalty not withstanding: The imposition of any penalty imposed by this Chapter shall not relieve the violator from compliance with the notice of violation; nor shall it prevent the Department from instituting any appropriate action to prevent unlawful construction or to restrain, correct or abate a violation, or to prevent illegal occupancy or use of a building, structure or premises or to stop an illegal act, conduct, business or occupancy of a building or structure or operation of mechanical equipment or systems on or about any premises.

CHAPTER 7

CERTIFICATES AND APPROVALS

SECTION A-701 CERTIFICATE OF OCCUPANCY

A-701.1 General: A certificate of occupancy, indicating compliance with permits and construction documents, shall be obtained prior to occupancy of a building in the following cases:

1. Erection of a new building;
2. Erection of an addition to a building;
3. Change from one Occupancy Group to another.

Exception: A certificate of occupancy for change in non-residential Occupancy Group shall not be required under the following conditions:

1. The gross building floor area does not exceed 2,000 square feet (186 m²) per floor; and
2. The part of the building changed requires no substantial increase in live loads; and
3. The part of the building changed requires no increase in occupant load, or the occupant load for the new use does not exceed 100 persons.

A-701.2 Review and approval: In each case where a Certificate of Occupancy is required by Section A-701.1, construction documents shall be submitted as prescribed in Section A-301.6 for review by the Department for conformance to the Building Code in effect at the time of application. Upon approval, the code official shall prepare the certificate in accordance with this Section and procedures of the Department. A maximum of one building as defined by the Building Code shall be included on any one certificate.

A-701.3 Issuance: Upon successful completion of the final inspection in accordance with Section A-402.5 and within five business days thereafter, the certificate of occupancy shall be issued by the code official. The certificate shall be available for inspection by the code official at any reasonable time.

A-701.3.1 Health care facilities. The code official shall not issue a Certificate of Occupancy for a health care facility until the Pennsylvania Department of Health has approved the occupancy under 28 Pa Code § 51.5.

A-701.4 Contents of certificate: The certificate of occupancy shall include a statement that the described portion of the structure has been inspected for compliance with the applicable code requirements for the occupancy and division of occupancy and the use for which the proposed occupancy is classified and shall specify the following:

1. The address of the building and census tract.
2. The location within the building if for part of a building.
3. The edition of the code under which the permit was issued.
4. The use(s) and Occupancy Group(s) in accordance with the Building Code.
5. The type of construction as defined by the Building Code.
6. If and where an automatic sprinkler system is provided and whether it is required.
7. If a standpipe system is provided and whether it is required.
8. Any variances or special conditions.
9. The application, permit and plan numbers.
10. The date of the final inspection.
11. The name and address of the owner.
12. The printed name and signature of the code official.

A-701.5 Partial or temporary occupancy: Upon request of the applicant, a temporary or partial certificate of occupancy shall be issued to occupy the premises or a portion of the premises before completion of the entire work

or operation covered by the permit provided that such portion or portions will be occupied safely prior to full completion of the structure or installation of equipment and systems without endangering life or public welfare. Such issuance shall be in accordance with departmental procedures and the code official shall notify the applicant of any limitations or restrictions imposed by the partial or temporary occupancy.

A-701.6 Posting: Either the original or a true copy of the Certificate of Occupancy shall be posted in each building, available to inspection.

Exceptions:

1. Buildings of Group R-3 occupancy;
2. Buildings of Group R-2 occupancy which have no management office on premises.

A-701.7 Revocation: The code official is authorized to, in writing, suspend or revoke a certificate of occupancy issued under the provisions of this code and the technical codes wherever the certificate is issued in error or on the basis of incorrect information supplied.

SECTION A-702 CERTIFICATE OF APPROVAL

A-702.1 General: A certificate of approval shall be issued by the code official upon completion of the final inspection in accordance with Section A-402.5 for permits issued pursuant to the Philadelphia Building Construction and Occupancy Code for which a certificate of occupancy is not issued.

Exception: Fast-form building permits.

A-702.2 Contents of certificate: The certificate of approval shall specify the following:

1. The address of the building and the census tract.
2. The location within the building if for part of a building.
3. The edition of the code under which the permit was issued.
4. The occupancy(ies) of the space covered by the permit.
5. The application, permit and plan numbers.

A-702.3 Inspection: The certificate shall be available for inspection by the code official at any reasonable time.

SECTION A-703 SPECIAL CERTIFICATE OF INSPECTION

A-703.1 Special Occupancy Requirement for Structures in Group E occupancy: No structure in Group E occupancy, the Educational occupancy, as defined in Subcode “B” of Title 4 owned or operated by an entity to which the City provides substantial funding, shall be occupied unless a current special certificate of inspection has been issued in connection with such structure.

Exception: Day care facilities that are not part of a school are not regulated under this subsection.

A-703.2 Issuance of Special Certificates of Inspection: Special certificates of inspection shall be issued on the following basis:

1. A special certificate of inspection shall be valid for no more than a single one year period, between August 1 of a given year and July 31 of the following year;
2. For use at the start of such one year period on August 1, such special certificate must be obtained during the nine month period between November 1 and August 1 immediately preceding the beginning of the one year period;
3. A certificate obtained after the one year period has started on August 1 is valid only for the remainder of that one year period;
4. The Department shall not issue a special certificate of inspection unless the building has been inspected for fire, safety, electrical, lead paint, water quality and all other property-related hazards and:

- A. the Commissioner of Licenses and Inspections has certified that the building is in substantial compliance with the fire, safety and all other property-related requirements of this Code and that the building can be occupied safely without endangering life or public safety or welfare;
 - B. the Health Department has certified that the building is in substantial compliance with applicable water quality requirements of the Health Department and lead paint requirements of this Code and that the building can be occupied safely without endangering life or public safety or welfare;
 - C. the owner of the building or its agent has provided either a certification from an Electrical Inspection Agency licensed by the City or, if the owner of the structure employs, on a full-time basis, an electrician licensed by the City, a certification from such electrician that is also signed by a person with supervisory authority over the electrician, such as a facilities manager, operations manager, or chief operating officer, that the building is in substantial compliance with the provisions of the Philadelphia Electrical Code.
5. The contents of special certificates of inspection issued under this subsection shall be made available for inspection by the Department and shall contain the following information:
- A. The name of the owner of the building;
 - B. The address of the building;
 - C. The location of automatic fire sprinkler system(s), if any;
 - D. Location and type of fire alarm system(s), if any;
 - E. Location of fire standpipe system(s), if any;
 - F. If provided for only a portion of the building, a description of the portion of the building covered by the certificate of inspection;
 - G. The time period for which it has been issued.
6. Upon the request of the owner of the structure, a partial special certificate of inspection shall be issued to occupy a portion of the premises upon certification by the Commissioner of Licenses and Inspections that such portion of the premises has been certified to be in substantial compliance with fire, safety, electrical, lead paint, water quality and other property-related requirements provided that such portion or portions can be occupied safely prior to correction of the defect preventing full certification without endangering life or public safety or welfare. Such issuance shall be in accordance with procedures established by the Department and the code official shall notify the applicant of any limitations or restrictions imposed by the partial occupancy; and
7. No fee shall be charged by the City for the issuance of special certificates of inspection or the inspections performed by the City in connection therewith.

A-703.3 Reporting Requirement: On August 15 of each year, the Commissioner of Licenses and Inspections shall provide the following information in a report to the Mayor, the President of City Council, and the owner or person responsible for each structure, including the Superintendent of Schools, and shall provide a copy to the Chief Clerk of City Council, containing the following information:

- 1. The names and addresses of the structures in Group E occupancy for which a special certificate of inspection under subsection A-703.1 is required to permit occupancy;
- 2. The list of structures for which certification is required shall be divided into three subgroups: structures for which certification pursuant to subsection A-703 has been issued; structures for which partial certification has been issued; and structures for which certification has not been issued;
- 3. In connection with the listing of structures for which certification has been issued, the listing shall include, for each of the structures, a description of the conditions, if any, that bring the structure out of total compliance with the fire, safety, electrical, lead paint and all other property-related requirements of this Code and any applicable water quality requirements of the Health Department, but which do not prevent certification that the building can be occupied safely without endangering life or public safety or welfare.
- 4. In connection with the listing of structures for which partial certification has been issued or for which certification has not been issued, the listing shall include a description of the fire, safety, electrical, lead paint,

water quality and other property-related requirements that prevented full certification and a description of the actions that must be taken by the owner of the structure to obtain full certification. Such description shall also include a description of the conditions, if any, that bring the structure out of total compliance with the fire, safety, electrical, lead paint and all other property-related requirements of this Code and any applicable water quality requirements of the Health Department, but which do not themselves prevent certification that the building can be occupied safely without endangering life or public safety or welfare.

5. The Health Department and any Electrical Inspection Agency or electrician involved in inspection of the structure shall provide to the Department of Licenses & Inspections any information in its possession relevant to such reports within ten days of the inspection.

CHAPTER 8 APPEALS AND VARIANCES

SECTION A-801 TECHNICAL APPEALS

A-801.1 Right of appeal: Any person who is directly aggrieved by the issuance, transfer, renewal, refusal, suspension, revocation or cancellation of any license issued pursuant to this code and the technical codes (except licenses issued pursuant to the Property Maintenance Code); by a refusal of permit pursuant to this code and the technical codes; or by any notice, order or other action by the code official as a result of any inspection pursuant to this code and the technical codes, shall have the right to appeal to the appropriate technical board as set forth in Section A-802.1.

A-801.2 Application for appeal: Appeals shall be filed in writing on forms provided by the Department in accordance with procedures established by the Department and/or the appeal boards. The appeal shall be accompanied by the required fee and a copy of the violation or permit refusal notice when applicable. The appeal shall be filed within 30 days of the date of the action being appealed.

Exception: Appeals from unsafe or imminently dangerous designations by the Department shall be filed within 5 days of the date of such notice.

A-801.3 Basis for appeal: An application for appeal shall be based on a claim that:

1. The true intent of the applicable code or regulations adopted thereunder has been incorrectly interpreted;
2. The provisions of the code do not fully apply; or
3. An equivalent form of construction or installation is proposed.

A-801.4 Public hearing: All appeals considered by the technical boards shall be heard in public at such times and locations scheduled by the boards. The appellant, the owner or owner's agent, and the code official shall be notified of the date, time and place of the hearing. The board shall recommend to:

1. Deny the request in whole or in part;
2. Grant the request in whole or in part; or
3. Grant the request upon certain conditions being satisfied.

A-801.5 Notice of decision. The board shall provide a written notice of its decision to the appellant, the owner or owner's agent, and the code official.

SECTION A-802 TECHNICAL BOARDS

A-802.1 General: Appeals filed pursuant to Section A-801 shall be submitted to the technical board specified in Table A-802.1. The code official shall transmit to such board all the documents, or photocopies thereof, which constitute the record upon which the action appealed from was taken and the reasons for said action.

**TABLE A-802.1
TECHNICAL APPEAL BOARDS**

Subject Code	Technical Appeal Board
Electrical Code Energy Conservation Code Existing Building Code Fuel Gas Code Mechanical Code Performance Code for Buildings and Facilities Plumbing Code Property Maintenance Code Residential Code	Board of Building Standards
Building and Residential Codes - Accessibility for the physically disabled	Pennsylvania Accessibility Advisory Board
Fire Code	Board of Safety and Fire Prevention
Zoning Code	Zoning Board of Adjustment

A-802.2 Variances: Variances from the technical codes shall be granted subject to the provisions of Sections A-802.2.2.1 through A-802.2.2.4, shall be in writing and shall be available for public inspection in the Department.

A-802.2.1 Board of Building Standards: The commissioner of the Department is authorized to grant an extension of time or a variance from the requirements of the Building, Electrical, Energy Conservation, Existing Building, Fuel Gas, Mechanical, Performance, Plumbing, Property Maintenance and Residential Codes upon the written recommendation of a majority of the Board of Building Standards, as established by provisions of the Philadelphia Home Rule Charter.

A-802.2.1.1 Board recommendation: Recommendation for an extension of time or a variance from a technical code by the Board of Building Standards shall be made upon written petition by, or on behalf of, the owner where there is a finding that:

1. The variance will fulfill the intent of the code; and
2. Literal enforcement will result in unique and unnecessary hardship or extraordinary conditions make literal compliance impractical; and
3. The variance will not be an unreasonable deviation from the requirements of the code; and
4. In the case of a variance in an area prone to flooding, the considerations and conditions for issuance set forth in Appendix G of the Philadelphia Building Code are satisfied; and
5. In the case of buildings designated as historic pursuant to Section 14-2007 of The Philadelphia Code or listed in the National Register of Historic Places, where strict compliance with a provision of this Title would interfere with the historic character of the property, the variance does not constitute a material life safety hazard; and
6. In the case of the request for an extension of time, efforts are being made to come into compliance as quickly as possible.

A-802.2.1.2 Flood plain: In such case where the Board of Building Standards shall recommend grants a variance to construct a structure below the Regulatory Flood Elevation, the owner shall be notified in writing that the variance will result in increased premium rates for flood insurance and an increased risk to property and life. The Board of Building Standards shall maintain a record of all variance actions within the flood plain and justification therefor, and shall report such variances issued in an annual report to the Administrator of the Federal Insurance Administration.

A-802.2.1.3 Determination of substantial improvement in areas prone to flooding. When the code official provides a finding to the Board of Building Standards regarding a residential building or structure regulated by the Philadelphia Residential Code as required in Section A-302.1.2, the Board of Building Standards shall determine whether the value of the proposed work constitutes a substantial improvement. A substantial improvement means any repair, reconstruction, rehabilitation, addition, or improvement of a building or structure, the cost of which equals or exceeds 50 percent of the market value of the building or structure before the improvement or repair is started. If the building or structure has sustained substantial damage, all repairs are considered substantial improvement regardless of the actual repair work performed. The term does not include:

1. Improvements of a building or structure required to correct existing health, sanitary or safety code violations identified by the code official and which are the minimum necessary to assure safe living conditions; or
2. Any alteration of an historic building or structure provided that the alteration will not preclude the continued designation as an historic building or structure. For the purpose of this exclusion, an historic building is:
 - 2.1 Listed or preliminarily determined to be eligible for listing in the National Register of Historic Places; or
 - 2.2 Determined by the Secretary of the U. S. Department of Interior as contributing to the historical significance of a registered historic district or a district preliminarily determined to qualify as an historic district; or
 - 2.3 Designated as historic under Section 14-2007 of The Philadelphia Code..

A-802.2.1.4 Advisory input: The Board of Building Standards shall consider advice from the Electrical Advisory Board and Plumbing Advisory Board when hearing appeals from the Electrical Code and Plumbing Code respectively where such advice is submitted.

A-802.2.2 Accessibility Advisory Board: Pursuant to the Act (35 P.S. § 7210.301(a)(3)), the Secretary of the Pennsylvania Department of Labor and Industry (Secretary) has the exclusive power to grant modifications and extensions of time and decide issues of technical infeasibility under Chapter 11 (Accessibility) of the Philadelphia Building Code and other accessibility requirements contained in or referenced by the Philadelphia Building Construction and Occupancy Code for individual projects.

A-802.2.2.1 Variance requests. Pursuant to the Act, the Secretary will review all applications for modifications or variances of Chapter 11 (Accessibility) of the Philadelphia Building Code and any other accessibility requirements contained in or referenced by the Philadelphia Building Construction and Occupancy Code. The Pennsylvania Accessibility Advisory Board will advise the Secretary whether modification or variance should be granted or whether compliance is technically infeasible.

A-802.2.2.2 Code official's decisions. Pursuant to the Act, the Secretary will hear appeals from decisions of code officials; recommend modifications or variances, or extensions of time. An appeal of a decision of a code official will be based on a claim that the true intent of the Act or the Building Construction and Occupancy Code was incorrectly interpreted, the Act does not apply, or an equivalent form of construction is to be used.

A-802.2.2.3 Filing of appeal. An owner or owner's agent shall file an appeal regarding accessibility provisions with the Pennsylvania Accessibility Advisory Board on a form provided by the Pennsylvania Department of Labor and Industry.

A-802.2.2.4 Stay of enforcement. An appeal to the Pennsylvania Accessibility Advisory Board will automatically suspend an action to enforce an order to correct except where there is an unsafe building, structure or equipment.

A-802.2.3 Board of Safety and Fire Prevention: The Fire Commissioner is authorized to grant an extension of time or a variance from the requirements of the Fire Code upon the written recommendation of a majority of the Board of Safety and Fire Prevention.

A-802.2.3.1 Board recommendation: Recommendation for an extension of time or a variance from the Fire Code by the Board of Safety and Fire Prevention shall be made upon written petition by, or on behalf of, the owner where there is a finding that:

1. The variance will fulfill the intent of the code; and
2. Literal enforcement will result in unique and unnecessary hardship or extraordinary conditions make literal compliance impractical; and
3. The variance will not be an unreasonable deviation from the requirements of the code; and
4. In the case of buildings designated as historic pursuant to Section 14-2007 of The Philadelphia Code or listed in the National Register of Historic Places, where strict compliance with a provision of this Title would interfere with the historic character of the property, the variance does not constitute a material life safety hazard; and
5. In the case of a request for an extension of time, efforts are being made to come into compliance as quickly as possible.

A-802.2.4 Zoning Board of Adjustment: The Zoning Board of Adjustment is authorized to hear and decide appeals in zoning matters in accordance with provisions of Section 5-1006 of the Philadelphia Home Rule Charter, the Zoning Code and regulations pursuant thereto.

A-802.3 Code compliance: Compliance with a variance issued by the Fire Commissioner, the Commissioner of Licenses and Inspections or the Zoning Board of Adjustment shall be considered in compliance with the code from which the variance is granted.

A-802.4 Further appeal: Any person who has had a variance appeal hearing and has been denied a variance shall have the right to appeal that decision to the Court of Common Pleas within 30 days of the date of the notice of decision.

SECTION A-803 NON-TECHNICAL APPEALS

A-803.1 Right of appeal: Any person who has been denied a hearing before a technical board; or who is aggrieved by the issuance, transfer, renewal, refusal, suspension, revocation or cancellation of any City license which is not listed for appeal to a technical board in Section A-801.1; or who is aggrieved by a notice, order or other action of the Department relative to this code or the technical codes which is not listed for appeal to a technical board in Section A-801.1, shall have the right to appeal to the Board of License and Inspection Review.

Exception: All zoning matters are appealed to the Zoning Board of Adjustment.

A-803.2 Application for appeal: Appeals shall be filed in writing on forms provided by the code official in accordance with procedures established by the code official and/or the board. The appeal shall be accompanied by a copy of the notice, order or other document which is the subject of appeal as applicable. The appeal shall be filed within 30 days of the date of the action being appealed.

A-803.3 Public hearing: All appeals considered by the board shall be heard in public at such times and locations scheduled by the board.

SECTION A-804 BOARD OF LICENSE AND INSPECTION REVIEW

A-804.1 Decisions: The Board of License and Inspection Review shall, by a majority vote, affirm, modify, reverse, vacate or revoke the notice, order or action from which an appeal is taken; however, the board shall not have the authority to grant variances from the technical provisions of the technical codes.

A-804.2 Record: Each decision of the board shall be in writing and shall be available for public inspection in the Department.

SECTION A-805 ACTION PENDING APPEAL

A-805.1 Stay of action: Whenever an appeal filed pursuant to Sections A-801.0 or A-803.0 is pending, compliance with the decision, notice of violation, order, or license suspension or revocation which is the subject of appeal shall not be required except as provided in Section A-805.2.

A-805.2 Compliance action: An appeal shall not constitute a stay of proceedings by the Department or the Fire Department where either department finds and certifies in writing that the violation is intentional or that there exists a condition of immediate danger or hazard to health, safety or welfare which requires immediate compliance. An appeal shall not constitute grounds for lifting a Stop Work Order or Cease Operations Order.

**CHAPTER 9
FEES**

SECTION A-901 GENERAL

A-901.1 Reference: All permits, licenses, certificates and services established by the technical codes for which the City has established a fee, shall be subject to such fee as set forth in this Chapter.

A-901.2 Pre-requisite: An application shall not be accepted, a permit, license or certificate shall not be issued, nor a listed service performed until the designated fees have been paid.

A-901.3 Multiple fees: The payment of the fee for a particular permit, license or service shall not relieve the permit holder, license holder or applicant from the payment of fees that are prescribed for other permits, licenses and services associated with the project or premises.

A-901.4 Frequency: License fees are annual with the license year as determined by the Department and permit fees are per occasion unless indicated otherwise. Service and miscellaneous fees are as stated.

A-901.5 Refund of permit fees: Where the work authorized by a permit is not commenced, a request for refund of the permit fee shall be accepted on forms provided by the Department within one year from the date of permit issuance. An approved refund shall not exceed 50 percent of the permit fee minus any non-refundable filing fee prescribed by this Chapter.

A-901.6 Fee Basis: Permit and occupancy fees shall be calculated separately for each property.

A-901.7 Filing fees: The Department is authorized to require a non-refundable filing fee to be charged upon application for permits. The amount of the fees shall be determined by regulations of the Department. Such filing fees shall be applied as a credit to the appropriate permit fee.

A-901.7(R) Filing Fees:¹⁴ In accordance with §A-901.7, the following non-refundable fees are established for filing permit applications with the Department.

For Building Permit Applications:

R-3 occupancies	\$25.00
All other occupancies	\$100.00

For Zoning Permit Applications:

Single family dwellings	\$25.00
All other occupancies or uses	\$100.00

For Electrical Permit Applications:

R-3 occupancies	\$25.00
All other occupancies	\$100.00

For Plumbing Permit Applications:

R-3 occupancies	\$25.00
All other occupancies	\$100.00

A-901.8 Rough-in permits: The Department is authorized to issue permits for the rough-in of various utility systems, service systems and other building systems or elements as authorized by the Department from time to time, where such work is applied for in advance of the application for the complete system or element installation. Each type of system or element shall be applied for separately and shall require a permit fee of \$125.00.

A-901.9 Annual permits: Where annual permits are issued pursuant to Section A-302.7, the fee shall be \$1250.00 per annum, payable on a schedule established by the Department.

A-901.10 Accelerated plan review:¹⁵ The Department is authorized to provide accelerated review of plans associated with the issuance of any permit required under Title 4 or 14 of this Code. The fee for this service shall be in addition to any permit fee set forth in this Chapter. The fee shall be paid at the time an accelerated review is

requested, and is not refundable. The fees for accelerated reviews shall be established by the Department by regulation and published in appropriate schedules.

A-901.10(R) Accelerated Plan Review Fees: In accordance with §A-901.10, the following fees are established for accelerated plan reviews conducted by department personnel:

For Building Plan Reviews	Minimum \$540.00 for up to 4 hours + \$135.00 per hour for each additional hour
For Zoning Plan Reviews	Minimum \$420.00 for up to 4 hours + \$135.00 per hour for each additional hour
For Electrical Plan Reviews.....	Minimum \$540.00 for up to 4 hours + \$135.00 per hour for each additional hour

A-901.11 Administrative fees:¹⁶ For items that require the Department to perform administratively, the fee schedule is listed below, provided, however, that the Department is authorized to establish by regulation an alternative fee for any such activities, which alternative fee shall supercede the fee listed below. The fee for services that are provided shall be in addition to any permit or license fee set forth in this Chapter or as required by an Act of the Commonwealth:

For amending or transferring permits.....	\$50.00
For review of building plans and Department records more than one year old	\$50.00
For copies of licenses, permits and certificates	\$15.00
For replacement of a photo ID license, certificate or permit.....	\$25.00
For processing a permit extension request	\$50.00
Exception: Owner occupied one-family dwellings.....	No Fee
For processing a permit reinstatement request	\$50.00
Exception: Owner occupied one-family dwellings.....	No fee
For the review of a zoning archive file	\$50.00
For the first twelve pages of copies made from the contents of one zoning record	No fee
For each additional page copied from a zoning record	\$1.00
For the electronic storage of building plans for future retrieval.....	\$4.00 per page
For the issuance of each approved permit for which a surcharge is otherwise required pursuant to Act 157 of 2006.....	\$3.00 per permit

A-901.12 Inspection fee:¹⁷ The Department is authorized to charge inspection fees in accordance with Sections A-901.12.1 and A-901.12.3.

A-901.12.1 Reinspection fee:¹⁸ The Department is authorized to charge a reinspection fee of \$75.00 for each additional inspection that is required as a result of the need to re-schedule a scheduled inspection for one or more of the following reasons, and the Department shall have the discretion to require that such fee be paid in advance of any reinspection:

1. The work is not constructed in accordance with the applicable code;
2. The work is not ready for inspection;
3. Access to the work to be inspected is not provided.

A-901.12.2 Code violation reinspection fee:¹⁹ When, upon reinspection, the Department determines that work or a condition previously found not in compliance with a provision of the technical codes or regulations promulgated thereunder continues not to be in compliance, the Department is authorized to charge a further reinspection fee for all second and subsequent reinspections, as follows:

Second reinspection.....	\$75.00
--------------------------	---------

Third reinspection.....	\$150.00
Fourth and subsequent reinspections	\$300.00

A-901.12.2.1 License or permit suspension:²⁰ In addition to other penalties provided for in this code, any person who fails to remit the required reinspection fee to the Department when requested, shall have his or her license or permit to conduct the business activity or operation suspended, and the business activity or operation shall cease until the payment of fees owed has been received by the Department.

A-901.12.3 Overtime fee:²¹ An overtime fee of \$50.00 per hour, with a minimum charge of four hours, shall be charged to any person requesting an inspection at any time other than normal working inspection hours.

A-901.13 Work without or in excess of a permit: In addition to the permit fee, an inspection fee equal to the permit fee shall be imposed when work has commenced without first obtaining the required permit(s).

A-901.14 Contract submission: The Department is authorized to require the applicant to submit a copy of the original executed contract(s) to validate the declared scope and/or value of construction. Such copy shall be submitted prior to the issuance of the permit or prior to issuance of the Certificate of Occupancy or Certificate of Approval, at the Department’s option.

SECTION A-902 BUILDING, FUEL GAS AND MECHANICAL CODE FEES

A-902.1 General: Fees for permits, approvals, appeals, certificates and administrative services related to activity regulated by the Building, Fuel Gas and Mechanical Codes shall be as set forth in this Section.

A-902.2 Construction: Permit fees for new construction, additions, alterations demolition, occupancy and repairs shall be as set forth in Section A-902.2.1, except as otherwise specified in Sections A-902.2.2 through A-902.2.10.

A State fee of \$4.00 shall be added to each permit fee set forth in Sections A-902.2.1 through A-902.2.10. The total fee assessed for the permit will be collected by the city. The city will transmit the State fee to the State Treasury as required.²²

A-902.2.1 Constructed area: The permit fee for new construction, additions, alterations and repairs shall be based on the constructed area as follows:

For new construction and additions:

500 square feet or less.....	\$100.00
Greater than 500 square feet	\$100.00 plus \$50.00 for each additional 100 square feet or fraction thereof above 500 square feet

Exceptions:

1. For Group R-3 and U Occupancies

500 square feet or less.....	\$50.00
Greater than 500 square feet.....	\$50.00 plus \$40.00 for each additional 100 square feet or fraction thereof above 500 square feet
2. For Manufactured and Industrialized Housing pursuant to the Manufactured Housing Construction and Safety Standards Authorization Act, Act 192 of 1982, P.L. 676 (35 P.S. §§ 1656.1 – 1656.9) and the Industrialized Housing Act, Act 70 of 1972, P.L. 286 (35 P.S. §§ 1651.1 – 1651.12) respectively, the building permit fee shall be \$350.00 per building.
3. For initial tenant fit-out of a newly constructed building the fee shall be \$10.00 per 100 square feet or fraction thereof with a minimum fee of \$100.

For alterations and repairs:

500 square feet or less.....	\$150.00
Greater than 500 square feet	\$150.00 plus \$40.00 for each additional 100 square feet or fraction thereof above 500 square feet

Exceptions:

1. For Group R-3 and U Occupancies
 - 500 square feet or less \$50.00
 - Greater than 500 square feet..... \$50.00 plus \$40.00 for each additional 100 square feet or fraction thereof above 500 square feet
2. For alterations and repairs, the permit fee shall, at the applicant’s selection, be based upon 2% of the contract value for construction regulated by the Building, Fuel Gas and Mechanical Codes, when such value is substantiated by the submission of a valid contract, except that the minimum fee shall be \$100.00.

A-902.2.2 Demolition: Fees for permits for demolition shall be \$10.00 per 100 square feet or fraction thereof, but shall not exceed \$25,000. Where the permit application includes the erection of a new structure at the same site, no demolition fee shall be required.

Exception:

For the demolition of non-bearing partitions the fee shall be as follows:

- In space 4,000 square feet or less \$50.00
- In space more than 4,000 square feet..... \$50.00 plus \$3.00 per each additional 100 square feet above 4,000 square feet

A-902.2.3 Minor Alterations: Where the scope of the work to be performed is limited to the items listed below, the fees shall be as set forth in Sections A-902.2.3.1 through A-902.2.3.5.

A-902.2.3.1 For exterior wall covering:

- 4000 square feet or less..... \$50.00
- More than 4000 square feet..... \$50.00 plus \$3.00 per each additional 100 square feet above 4000 square feet

A-902.2.3.2 For replacement of roof covering:

- 4000 square feet or less..... \$50.00
- More than 4000 square feet..... \$50.00 plus \$3.00 per each additional 100 square feet above 4000 square feet

A-902.2.3.3 For replacement of windows and doors:

- 20 openings or less..... \$50.00
- More than 20 openings..... \$50.00 plus \$3.00 per each additional opening above 20 openings

A-902.2.3.4 For replacement of a porch floor having a maximum area of:

- 200 square feet \$50.00

A-902.2.3.5 For the installation of roll-down security gates:

- For each gate \$50.00

A-902.2.4 Foundation-only permits: A building permit fee of \$100.00 shall be paid prior to the issuance of a permit for the installation of foundations.

A-902.2.5 Miscellaneous items: Fees for miscellaneous items shall be as listed below:

Exception: The fee for each of the following for a property in Group R-3 occupancy shall be \$50.00.

- Antennas – Roof- or ground-mounted (each)\$100.00
- Canopies (each)\$100.00

Fence walls (each) – Concrete and masonry	\$100.00
Fences (each) – Non-masonry, exceeding 6 feet high	\$100.00
Harbor structures without building (each)	\$500.00
Installation, removal or filling with inert material of flammable or combustible liquid storage tanks (each tank)	\$100.00
Marquees (each)	\$200.00
Outdoor decks (each)	\$100.00
Ramps (each)	\$100.00
Retaining walls more than two feet above the lower ground level	\$100.00
Sidewalk and shelter platforms (each)	\$100.00
Signs:	
Accessory	\$200.00
Outdoor advertising devices	\$250.00
Site preparation (clearing, grubbing and earth movement):	
Areas not exceeding 20,000 square feet	\$100.00
Areas in excess of 20,000 square feet	\$100.00
plus \$5.00 per each additional 1,000 square feet in excess of 20,000 square feet	
Swimming pools (each)	\$100.00

A-902.2.6 Fire Suppression Equipment: For the installation or alteration of fire suppression systems, the fee shall be as follows, except that the minimum fee shall be \$100.00:

For each sprinkler head or suppression nozzle	\$10.00
For the installation of a backflow prevention device on a fire suppression system (where presented as a separate permit)	\$100.00
For each standpipe riser (per floor)	\$50.00
For each yard hydrant	\$50.00
For each fire pump	\$250.00

A-902.2.6.1 Minor Alterations: Fees for minor alterations to fire suppression systems shall be as listed below:

For relocation of fire sprinklers:	
20 sprinklers or less	\$50.00
More than 20 sprinklers	\$50.00
plus \$3.00 per each additional sprinkler above 20	

A-902.2.7 Heating, Ventilating and Air Conditioning (HVAC) Systems: For the installation of ductwork the fee shall be \$10.00 for each register or diffuser served by the ductwork.

A-902.2.8 Fast Track Permits: For the review of documents submitted under the Fast Track Residential Reconstruction Program, a processing fee of \$200.00 shall be added to the building permit fee.

A-902.2.9 Pre-paid Permits: The Department is authorized to print application blanks which shall be sold to licensed contractors in the amount of \$25.00 and \$100.00 each. Such applications, when completed by the contractor, shall be accepted for specific types of work as determined by the Department.

A-902.2.10 Undetermined items: For items of construction or alteration that are not included in Sections A-902.2.1 through A-902.2.9, the fee shall be two percent of the total value of construction, but not less than \$100.00.

A-902.3 Construction value: The total value of the construction, when required on permit applications and when used to determine fees, shall include the value of all material, labor, engineering and/or architectural fees, and the overhead and profit cost inherent in the contract, whether or not any such items are provided at no cost.

Exception: If a solar electric system or photovoltaic system is installed, construction costs shall not include the cost of any inverters or solar panels used in the installation of such a system.

A-902.4 Approval fee schedule: For items submitted to the Department for approval, the fees shall be as set forth in Sections A-902.4.1 through A-902.4.4.

A-902.4.1 Preliminary review: For the examination of each set of preliminary drawings, specifications and computations:

Tenant spaces, individual floors, or buildings equal to or less than three stories \$300.00
 Each additional story \$50.00

A-902.4.2 New methods and/or materials of construction: For each application for approval of construction material or technique: \$500.00 for the initial application and \$150.00 dollars for each subsequent year where recurring information is required to be reviewed by the Department.

A-902.4.3 Duplicate set of construction drawings: For the approval of a duplicate set of construction drawings, subsequent to issuance of the building permit, a fee of \$10.00 per sheet shall be paid. The minimum fee for such an approval is \$50.00.

A-902.4.4 Approval of revised drawings: For the review of revised drawings subsequent to issuance of the building permit, a fee of \$10.00 per sheet shall be paid. The fee shall be based on the total number of sheets contained on one of the three sets of revised drawings submitted for review. The minimum fee for such approval is \$50.00.

Exception: There will be no charge for the review of revised drawings submitted for existing owner occupied Group R-3 one- or two-family dwellings, including those that contain a Family Day Care Home.

A-902.5 Appeals: For an appeal to the Board of Building Standards to request a variance, the fee schedule is as follows:

Note: For the purpose of calculating the fee for an appeal to the Board of Building Standards, a story shall be any level of floor area either at, above or below grade.

For Group R-3, one- or two-family dwellings,
 including those that contain a Family Day Care Home: \$50.00

For occupancy Groups other than R-3, the fee schedule is based on the building area affected by the refusal, as follows:

Less than five stories in height and less than 30,000 square feet aggregate floor area \$100.00
 Five or more stories in height or more than 30,000 square feet aggregate floor area \$500.00
 For special hearings before the Board of Building Standards \$1,500.00

A-902.6 Certificate fee schedule: For items where the Department issues certifications, the fees shall be as set forth in Section A-902.6.1 through A-902.6.5. These fees shall be paid at the time of filing the application.

A-902.6.1 Certificate of occupancy: For the issuance of a Certificate of Occupancy, the fee schedule is as follows:

As part of the Building Permit No Fee
 Application for a "Certificate of Occupancy" only \$100.00
 Application for a "Temporary Certificate of Occupancy": \$250.00

A-902.6.2 Flood plain location certificate: For the written certification of the location of a property in reference to flood prone areas, the fee shall be \$50.00.

A-902.6.3 Floor load certificates: The fee for the examination of computations to verify maximum live loads specified in floor live load certificates shall be \$100.00 for four stories or less plus \$50.00 for each additional story.

A-902.6.4 Special inspector certificate: For the approval and listing of individuals who are retained by the ownership of property to perform inspections in accordance with the provisions of Section B-1705.0 of the Building Code (Special Inspections) the fee schedule is as follows:

- For each original application for listing.....\$25.00
- For each certificate of approval issued * \$25.00
- For each annual renewal * \$25.00
- For each delinquent annual renewal\$50.00

* Required for each category in which an inspector is approved to perform a special inspection (concrete, masonry, steel, pile driving, smoke management, etc.).

A-902.6.5 Lawful Occupancy sign: For the review of plans for the initial issue of Lawful Occupancy signs when not part of plan review for building permit and/or Certificate of Occupancy, the fee shall be \$100 per building.

SECTION A-903 ELECTRICAL CODE FEES

A-903.1 General: Fees for permits and licenses related to activity regulated by the Electrical Code shall be as set forth in this Section.

A State fee of \$4.00 shall be added to the permit fees set forth in Section A-903.2. The total fee assessed for the permit will be collected by the city. The city will transmit the State fee to the State Treasury as required.²³

A-903.2 Electrical permit fees: The permit fee for electrical work shall be \$25.00 for each \$1,000.00 or fraction thereof of estimated electrical construction costs. The minimum fee shall be \$25.00. The maximum fee shall be \$7,500.00. The construction costs shall be determined by inclusion of the following:

1. All electrical equipment, conductors, conduit, etc.,
2. All material,
3. All labor,
4. Overhead and profit.

A-903.2.1 Pre-paid permits:²⁴ The Department is authorized to print application blanks which shall be sold to licensed electrical contractors in the amount of \$25.00 and \$50.00 each, including the required State fee. Such completed applications shall be accepted by the Department for specific types of alteration projects to be determined by the Department.

A-903.3 Electrical inspection agency license: The license fee for an electrical inspection agency shall be \$1,500.00 for the first year and \$1,000.00 for each subsequent year, payable annually.

A-903.4 Electrical inspector license: The fees for obtaining and renewing a license as an electrical inspector shall be as follows:

1. Application:.....\$50.00
2. Initial license and annual renewals:\$100.00

A-903.5 Electrical contractor license: The fees for obtaining and renewing a license as an electrical contractor shall be as follows:

1. Application:.....\$50.00
2. Initial license and annual renewals.....\$150.00

The application fees are in addition to any fees charged by an agency which the Department authorizes to administer the examination.

SECTION A-904 FIRE CODE FEES

A-904.1 General: Fees for permits, licenses, appeals and services related to activity regulated by the Fire Code shall be as set forth in this Section.

A-904.2 Operational permit: The fee for an Operational Permit shall be based on the number of operations listed in Section F-105.6 of the Fire Code per property as follows:

Family Child Day Care Home	\$50.00
All other occupancies:	
From one to three operations	\$75.00
From four to six operations	\$150.00
More than six operations	\$225.00

A-904.3 Assisted operation permit: The fee for an Assisted Operation Permit shall be \$300.00 per item as follows:

1. Fireworks Display — Per event, provided that where a single show has a series of performance dates in a theater, sports arena or similar venue, such series of dates shall be considered one event for the purposes of the Assisted Operation Permit, provided there is no change from the approved fireworks or pyrotechnic displays.

A-904.4 Trade license: The annual fee for a Trade or Practice License shall be \$75.00 for a Category I license and \$200.00 for a Category II license as follows:

	<u>Category</u>
Fire Suppression Systems:	
1. Contracting	II
2. Fire Alarm Systems Inspector	II
3. Welding or Cutting	I
4. Use of Explosives	I

A-904.5 Trade license application: The fee for a Trade or Practice License application and examination shall be \$50.00 for the first examination and \$25.00 for each subsequent examination for the following:

1. Tank Installation and Repair
2. Oil Burner Installation and Repair

A-904.6 Miscellaneous fees: The fees for services established by, or related to enforcement of the Fire Code shall be as follows:

1. Variance Appeal to the Board of Safety and Fire Prevention\$100.00 per building
2. Lawful Occupancy Sign.....\$20.00 for replacement of a lost or damaged sign
(See A-902.6.5 for initial use)
3. High-Rise Building Inspection Fee..... \$0.01 per square foot per year
4. Regulated Facility (Tier II) Hazardous Chemical Fee\$75.00 per chemical per year
5. Regulated Facility (Tier II) Emergency Planning Fee \$100.00 per year

A-904.7 Hazardous Material Handling License: The annual fee for a Hazardous Material Handling License shall be as follows:

Per building or yard.....	\$175.00
---------------------------	----------

SECTION A-905 PLUMBING CODE FEES

A-905.1 General: Fees for permits and licenses related to activity regulated by the Plumbing Code shall be as set forth in this Section.

A-905.2 Fixture defined: For the purposes of this section, the term "fixture" shall mean:

1. Any receptacle, attached to the house drainage system directly or indirectly for receiving drainage from inside or outside of the building; and
2. Any connection provided for making a future adjustment for such receptacle; and
3. Each privy well; and
4. Each drainage well; and
5. Each sewage disposal plant.

A-905.2.1 Laundry trays: Laundry trays, whether of one or more compartments, shall be considered as one fixture.

A-905.3 Plumbing permit fees: The permit fee for plumbing work shall be as specified in Sections A-905.3.1 through A-905.3.4.

A State fee of \$4.00 shall be added to the permit fees set forth in Sections A-905.3.1 through A-905.3.4. The total fee assessed for the permit will be collected by the city. The city will transmit the State fee to the State Treasury as required.²⁵

A-905.3.1 New building construction and additions: The permit fee for construction of plumbing in new buildings or additions shall be \$180.00 for the first seven fixtures and \$18.00 for each additional fixture, which permit shall authorize the installation of all plumbing for the new construction or addition.

Exception: The permit fee for the construction of plumbing in additions to a Group R-3 occupancy shall be \$25.00 for the first seven fixtures plus \$18.00 for each additional fixture, which permit shall authorize the installation of all plumbing for the addition.

A-905.3.2 Alterations and existing buildings: The permit fee for construction or reconstruction of plumbing in existing buildings shall be \$100.00 for the first seven fixtures and \$15.00 for each additional fixture.

Exception: The fee for the first seven fixtures in Group R-3 occupancy shall be \$25.00 and for each additional fixture the fee shall be \$15.00.

A-905.3.3 Water distribution: The permit fee for the installation or replacement of water distribution pipe from the curb stop or wells to the interior of the building shall be as follows:

1. 3/4-inch to 1-1/2 inch pipe \$75.00
2. 2 and 3-inch pipe \$95.00
3. 4-inch and larger pipe..... \$125.00

A-905.3.4 Repair/replacement: For the repair or replacement of the plumbing items listed below, the fee shall be as follows:

1. Water and/or waste lines.....\$100 for first seven fixtures plus \$15.00 for each additional fixture
Exception: The fee for the first seven fixtures in Group R-3 occupancy shall be \$25.00 and for each additional fixture the fee shall be \$15.00.
2. Stacks..... \$50.00
Exception: The fee for Group R-3 occupancy shall be \$25.00.
3. House drains, traps and fresh air inlets..... \$50.00
Exception: The fee for Group R-3 occupancy shall be \$25.00.
4. Area drains and rain conductors..... \$50.00
Exception: The fee for Group R-3 occupancy shall be \$25.00.
5. Laterals less than or equal to 6 inches.....\$50.00 each
Exception: The fee for Group R-3 occupancy shall be \$25.00.

- 6. Laterals greater than 6 inches..... \$100.00
Exception: The fee for Group R-3 occupancy shall be \$50.00.
- 7. Combination lateral and house trap less than or equal to 6 inches.....\$100.00
Exception: The fee for Group R-3 occupancy shall be \$25.00.
- 8. Combination of a lateral up to 6 inches and a water distribution pipe ¾ inch of less.....\$75.00
- 9. Water heater.....\$25.00
- 10. Fixture replacement (no piping).....\$50.00 for first seven fixtures plus \$5.00 for each additional fixture
Exception: The fee for Group R-3 occupancy shall be \$25.00.

SECTION A-906 PROPERTY MAINTENANCE CODE FEES

A-906.1 General: Fees for licenses related to activity regulated by the Property Maintenance Code shall be as set forth in this section.

A-906.2 Housing inspection license: The annual license fee to operate any residential dwelling for rental or lodging purposes, including but not limited to any one-family, two-family or multiple dwelling or any rooming house, shall be \$50.00 for each dwelling or rooming unit with a maximum annual fee of \$20,000 per dwelling.

A-906.2.1 Owner unit exemption: For one- and two-family dwellings, the \$50.00 license fee is waived for a dwelling unit occupied by an owner listed on the title deed to the property.

A-906.2.2 Agency fee: The maximum annual aggregate fee paid by an agency or authority in the business of providing low cost or public housing shall be \$250,000.00.

A-906.3 Vacant property license: The annual license fee to own a vacant lot, vacant building or vacant wharf, pier or dock shall be \$750.00.

A-906.4 Removal of exemption: The license for the proper number of units shall be obtained and the related fee paid not later than ten days following the vacating by an owner of a unit exempted by Section A-906.2.1.

SECTION A-907 ZONING FEES

A-907.1 General: The fees to be paid under the requirements of Title 14 (relating to Zoning) shall be as set forth in this Section; except that no permit fees shall be required of any person applying for a use registration permit for a family day care as defined in Title 14.

A-907.1.1 Permit fees: The schedule of fees for permits that are issued pursuant to the requirements of Title 14 shall be as follows:

- 1. Zoning Permits:
 - Lots containing one- or two-family dwellings\$30.00
 - All other parcels equal to or less than 30,000 square feet.....\$125.00
 - All other parcels greater than 30,000 square feet.....\$250.00
- 2. Use Registration Permits:
 - For each use in new construction and for each use change in an existing structure\$125.00
- 3. Accessory sign permit\$200.00
- 4. Non-accessory (outdoor advertising) sign permit.....\$315.00
- 5. Preliminary zoning permit review or conditional zoning approval\$250.00

A-907.1.2 Zoning Board of Adjustment fees: The fees for matters that are taken before the Board pursuant to § 14-303 and regulations promulgated thereto shall be as follows:

Note: Fees indicated are per property.

- 1. For properties containing a one- or two-family dwelling only \$125.00
- 2. For any property not included in subsection (1) \$250.00
- 3. For each accelerated hearing before the Board, in addition to the fee specified (1) or (2) above \$625.00

Note: The maximum accelerated hearing fee for simultaneous hearings resulting from multiple permit applications shall be \$1875.00.

- 4. To request a Zoning Board of Adjustment administrative review, as provided by Zoning Board regulations \$65.00
- 5. For a reposting of notices of Zoning Board of Adjustment hearings..... \$65.00

A-907.1.3 Administrative services fees: The fees for the review or approval of documents by the Department that are required pursuant to local or state law shall be as follows:

- 1. Certification of Zoning District Classification \$100.00
- 2. Application of a “Certification Statement” required for transfer of real estate pursuant to Pennsylvania Act 652 of 1961 \$100.00
- 3. For certification that a permit is not required \$25.00
- 4. For a Code Interpretation Letter \$1000.00

[THIS PAGE IS INTENTIONALLY BLANK]

ADMINISTRATIVE CODE INDEX

By section number

(This index does not locate every mention of a listed topic.)

A

Accessibility
 Appeals, A-802.1
Administration, administrative
 Fees, A-902.1
 General, A-101.0
Appeals
 Application, A-801.2, A-803.2
 Basis, A-801.3
 Boards, A-802.1, A-804.1
 Compliance required, A-805.2
 Non-technical, A-803.0
 Public hearing, A-801.4, A-803.3
 Right of appeal, A-801.1, A-803.1
 Stay of action, A-805.1
 Technical, A-801.0
Applicability
 Conflicting provisions, A-102.2
 General, A-102.1
 Standards, referenced, A-102.3
Application, permit (see permit application)
Approval, approved
 Agencies, A-402.6
 Alternative materials and equipment, A-203.3
 Certificate of, A-702.0
 Materials and equipment, A-203.1
 Previous, A-302.3
 Used materials and equipment, A-203.2
Architect (see registered design professional)
Asbestos
 Inspection report, A-302.10.5
Authority
 Enforcement, general, A-201.1
 Inspections, A-202.4
 Notices and orders, A-202.3
 Policies and procedures, A-202.6
 Regulations A-202.5

B

Board of Building Standards
 Advisory input, A-802.2.1.4
 Appeal fee, A-902.5
 Hearing subjects, A-802.1
 Recommendation of variance, A-802.2.1.1
Board of License and Inspection Review
 Decisions, A-804.1
 Hearing subjects, A-803.1
 Record, A-804.2

Board of Safety and Fire Prevention
 Appeal fee, A-904.6(1)
 Hearing subjects, A-802.1
 Recommendation of variance, A-802.2.3.1
Building permit
 Fees, A-902.2, A-902.3
 Not required, A-301.2.1
 Reinspection fee, A-901.12.1
 Required, A-301.1.1
 Special inspections, A-304.2

C

Cease Operations Order
 Additional violations, A-505.5
 General, A-505.1
 Notice A-505.2
 Suspended license A-602.2
 Penalties, A-505.9
 Permit revocation, A-505.7
 Police assistance, A-505.6
 Posting, A-505.4
 Prohibited conduct, A-505.8
 Service, A-505.3
Certificate of approval
 Contents, A-702.2
 Issuance, A-702.1
Certificate of occupancy
 Construction documents, A-701.2
 Contents, A-701.4
 Fee, A-902.6.1
 Issuance, A-701.3
 Partial, A-701.5
 Posting, A-701.6
 Required, A-701.1
 Revocation, A-701.7
 Temporary, A-701.5
Code official
 Action on permit application, A-302.1
 Duties and powers, A-202.0
 Identification, A-405.1
 Inspections, A-202.4
 Notices and orders, A-202.3
 Right of entry, A-401.0
Construction documents
 Approval, A-302.5
 Certificate of occupancy, A-701.2
 Distribution, A-302.5.1
 Duplicate plan approval fee, A-902.4.3
 General, A-301.6
 Preliminary plan review fee, A-902.4.1

Responsibility, A-302.5.2
 Revised plan review fee, A-902.4.4

D

Demolition

Lot regulation, A-303.3
 Posting, A-303.2
 Service connections, A-303.1
 Time delay, A-303.2.1

E

Electrical contractor

License fee, A-903.5

Electrical inspection agency

License fee, A-903.3

Electrical inspector

License fee, A-903.4

Electrical permit

Fees, A-903.2
 Not required, A-301.2.3
 Required, A-301.1.3

Emergency planning

Fee, A-904.8(6)

Engineer (see Registered Design Professional)

F

Facility

Operation license fee, A-904.6

Fees

Approval fees, A-902.4
 Assisted operation permit, A-904.3
 Board of Building Standards appeal, A-902.5
 Building permit, A-902.2
 Building permit reinspection, A-901.12.1
 Certificate of occupancy, A-902.6.1
 Code references, A-901.1
 Duplicate approved plans, A-902.4.3
 Electrical contractor license, A-903.5
 Electrical inspection agency license, A-903.3
 Electrical inspector license, A-903.4
 Electrical permit, A-903.2
 Facility operation license, A-904.6
 Filing, A-902.3
 Flood plain location certification, A-902.6.2
 Floor load certificate, A-902.6.3
 Frequency, A-901.4
 Hazardous materials handling license, A-904.7
 Housing inspection license, A-906.2
 Lawful occupancy sign, A-902.6.5
 Miscellaneous fees, A-902.2.5
 Multiple, A-901.3
 Multiple-family dwelling license, A-906.2
 New method and/or material of construction, A-902.4.2
 Operation permit, A-904.2

Plumbing permit, A-905.3
 Preliminary plan review, A-902.4.1
 Pre-requisite, A-901.2
 Property Maintenance Code fees, A-906
 Refund, A-901.5
 Rooming house license, A-906.2
 Special inspections, A-304.2.2
 Special inspector listing, A-902.6.4
 Trade license, A-904.5
 Trade license application, A-904.5
 Vacant property license, A-906.3
 Zoning, A-907

Fire prevention permit

Fees, A-904.0
 Not required, A-301.2.2
 Required, A-301.1.2

Flood plain

Location certification fee, A-902.6.2
 Subject of variance, A-802.2.1.2

Floor load

Certificate fee, A-902.6.3

Foundation permit

Authorized, A-302.6
 Owner's risk, A-302.6.2

H

Hazardous material

Handling license fee, A-904.7

Heat

Lack of, A-503.2.1

I

Inspection

Approved agencies, A-402.6
 Certificate of occupancy, A-701.3
 Code official duty, A-202.4
 Coordination, A-403.0
 Equipment, A-402.3
 Final, A-402.5, A-701.3, A-702.1
 Permit, A-401.1, A-402.0
 Plant, A-402.7
 Record, A-402.3
 Right of entry, A-401.0
 Special, A-304.2, A-402.4

L

Lawful occupancy sign

Initial issue fee, A-902.6.5

License

Suspension, A-602.1, 603.1

Lot regulation

Demolition activity, A-303.3

M

- Materials and equipment
 - Alternative, A-203.3
 - Approval, A-203.1
 - New, approval fee, A-902.4.2
 - Used, A-203.2
- Moved structures
 - Inspection, A-303.4
- Multiple-family dwelling
 - License fee, A-906.2

N

- Notice (order)
 - Authority, A-202.3.
 - Cease operations order, A-505.2
 - Form, A-502.2
 - Service, A-502.3, A-502.4, A-502.5, A-505.3
 - Stop work order, A-504.2
 - Violation, A-502.1

O

- Occupant
 - Responsibility, A-105.3
- Operation
 - Assisted, permit fee, A-904.3
 - Permit fee, A-904.2
- Order (see Notice)
- Owner
 - Responsibility, A-105.1
 - Right of entry, A-401.2.2
 - Special inspections, A-402.4
 - Unit license fee exception, A-906.2.1

P

- Penalties
 - Cease operations order, A-505.9, A-602.2
 - Compliance required, A-604.1
 - Facility license suspension, A-602.1
 - Fines, A-601.0
 - Individual license suspension, A-603.1
 - Stop work order, A-504.8, A-603.2
 - Willful violation, A-603.3
- Permit
 - Application, A-301.0
 - Approval signature, A-302.4
 - Conditions, A-302.9
 - Foundation, A-302.6
 - Not required, A-301.2
 - Posting, A-302.7
 - Required, A-301.1
 - Revocation, A-302.9, A-504.6, A-505.7
 - Suspension, A-302.2
- Permit application
 - Action by code official, A-302.1

- Amendments, A-301.7
- Applicant, A-301.4
- Approval signature, A-302.4
- Construction documents, A-301.6
- Contents, A-301.5
- Form, A-301.3
- Time limit, A-301.8
- Waste material notification, A-301.9

Plant inspection

- Authorized, A-402.7

Plumbing permit

- Fees, A-905.0
- Not required, A-301.2.4
- Required, A-301.1.4

Police assistance

- Cease operations order, A-505.6
- Stop work order, A-504.5

Posting

- Cease operations order, A-505.4
- Certificate of Occupancy, A-701.6
- Demolition, A-303.2
- Permits and licenses, A-302.7
- Stop work order, A-504.4

R

Record

- Board of License and Inspection Review decision, A-804.2
- Inspections and violations, A-402.3
- Variances, A-802.2
- Registered design professional
 - Construction documents, A-304.1
 - Seal requirements, A-304.1(R)
 - Special inspections, A-304.2

Research

- Investigation and -, A-203.3.1
- Reports, A-203.3.2

Residential rental property

- License fee, A-906.4

Responsibility

- Construction documents, A-302.5.2
- Maintenance, A-105.1
- Occupants, A-105.3
- Owners, A-105.1
- Transfer, A-105.3

Right of entry

- Code official, A-401.1
- Existing premises, A-401.2
- Non-public spaces, A-401.2.1
- Owner/operator, A-401.2.2
- Permit inspections, A-401.1

Rooming house

- License fee, A-906.2

S

- Shell building
 - Permit fee, A-902.2.2
- Special inspections
 - Inspector listing fee, A-902.6.4
 - Owner responsibility, A-402.4, A-304.2.2
 - Registered design professional, A-304.2
- Stop work order
 - General, A-504.1
 - Notice, A-504.2
 - Penalties, A-504.8
 - Permit revocation, A-504.6
 - Police assistance, A-504.5
 - Posting, A-504.4
 - Prohibited conduct, A-504.7
 - Service, A-504.3

T

- Trade license
 - Application fee, A-904.5
 - Fee, A-904.5

U

- Used materials and equipment, A-203.2

V

- Vacant
 - Property license fee, A-906.3
- Validity
 - Existing structures, A-103.3
 - Partial, A-103.1
 - Saving clause, A-103.4
 - Segregation, A-103.2
- Variance appeals
 - Accessibility Advisory Board, A-802.2.2
 - Board jurisdiction, A-802.1
 - Board of Building Standards, A-802.2.1
 - Board of Safety and Fire Prevention, A-802.2.3
 - Record, A-802.2
 - Zoning Board of Adjustment, A-802.2.4
- Violations
 - Abatement, A-505.5
 - Cease operations order, A-505.0
 - Compliance required, A-604.0
 - Lack of heat, A-503.2.1
 - Notice, A-502.0
 - Prosecution, A-503.0
 - Stop work order, A-504.0
 - Unlawful acts, A-501.1
 - Willful, A-603.3

W

- Waste material
 - Notification upon permit application, A-301.9

- Workmanship
 - General, A-104.1

Z

- Zoning and/or use registration permit
 - Not required, A-301.2.5
 - Required, A-301.1.5
- Zoning Board of Adjustment
 - Decisions, A-802.2.4
 - Hearing subjects, A-802.1

Endnotes

- ¹ Added, Bill No. 050204 (approved June 15, 2005). Bill No. 051025 (approved January 24, 2006) changed the effective date to June 30, 2006.
- ² Item added by Regulation effective August 18, 2005.
- ³ Item added by Regulation effective August 18, 2005.
- ⁴ Added, Bill No. 060346 (approved September 14, 2006).
- ⁵ Regulation effective September 3, 2004. Correction, second printing 2004 edition, reflects wording as approved.
- ⁶ Sub-section numbered incorrectly in Bill No. 030780. Corrected in second printing 2004 edition.
- ⁷ Amended, Bill No. 041079 (approved May 12, 2005).
- ⁸ Amended, Bill No. 041079 (approved May 12, 2005).
- ⁹ Amended, Bill No. 040998 (approved January 25, 2005).
- ¹⁰ Caption amended, Bill No. 041079 (approved May 12, 2005).
- ¹¹ Added, Bill No. 041079 (approved May 12, 2005).
- ¹² Added, Bill No. 041079 (approved May 12, 2005).
- ¹³ Amended by renumbering, Bill No. 041079 (approved May 12, 2005).
- ¹⁴ Regulation effective April 29, 2005, File # 1201-04.
- ¹⁵ Amended, Bill No. 050267 (approved June 15, 2005).
- ¹⁶ Amended, Bill No. 050267 (approved June 15, 2005).
- ¹⁷ Amended, Bill No. 040422 (approved June 3, 2004).
- ¹⁸ Amended, Bill No. 040422 (approved June 3, 2004).
- ¹⁹ Added, Bill No. 040422 (approved June 3, 2004).
- ²⁰ Added, Bill No. 040422 (approved June 3, 2004).
- ²¹ Renumbered, Bill No. 040422 (approved June 3, 2004).
- ²² State fee effective September 7, 2004 as required by Pennsylvania Act 13 of 2004 approved February 19, 2004; amended by Pennsylvania Act 157 of 2006 approved November, 29, 2006.
- ²³ State fee effective September 7, 2004 as required by Pennsylvania Act 13 of 2004 approved February 19, 2004; amended by Pennsylvania Act 157 of 2006 approved November, 29, 2006.
- ²⁴ The Department ceased printing pre-paid permits in 2006, therefore, the fees shown here are out of date and no longer relevant.
- ²⁵ State fee effective September 7, 2004 as required by Pennsylvania Act 13 of 2004 approved February 19, 2004; amended by Pennsylvania Act 157 of 2006 approved November, 29, 2006.