


The City of Elmendorf has adopted all 2015 International Building Code and Residential Code to govern new building construction activity. Reviews are performed, and permit applications are processed by Bureau Veritas to assure that all new buildings meet the code standards and following zoning requirements.

Bureau Veritas Contact Information

Permit Submittal

The permit documents and fees will be submitted to the city. Submittal documents should be complete to expedite plan review and permit issuance. Please contact the city for a complete list of permit submittal requirements.

Plan Review

Bureau Veritas will be conducting residential and commercial plan reviews. The applicant will be contacted by Bureau Veritas if revisions are needed. You may contact Bureau Veritas' Plano Plan Review Department for the status of your permit at (469) 241-1834 / toll free (800) 906-7199.

Inspection Requests

Please contact Bureau Veritas to request inspection(s). Any of our permit technicians can assist you. Inspections requested by 5:00 pm Monday – Friday will be performed the next business day. Inspection requests can also be faxed to the Bureau Veritas office.

Inspection Request line: (817) 335-8111

Toll Free number (877) 837-8775

Inspection Fax line: (817) 335-8110

Toll Free Fax line: (877) 837-8859

Inspection requests can be emailed to: inspectionstx@us.bureauveritas.com

Field Inspections

Inspectors assigned to your area can be contacted via cell phone. Please call the Bureau Veritas office at (817) 335-8111 / toll free (877) 837-8775 for your inspector's name and number.

We look forward to working with you to ensure that the community is provided with a safe and durable built environment.


Permit Application

Building Permit Number: _____		Valuation: _____	
Project Address: _____			
Lot: _____	Block: _____	Subdivision: _____	
Project Description:	NEW SFR <input type="checkbox"/>	SFR REMODEL/ADDITION <input type="checkbox"/>	SPECIFY OTHER: _____
	PLUMBING <input type="checkbox"/>	MECHANICAL <input type="checkbox"/>	ELECTRICAL <input type="checkbox"/> DEMO <input type="checkbox"/>
	MANUFACTURED HOME <input type="checkbox"/>	LAWN IRRIGATION <input type="checkbox"/>	SWIMMING POOL <input type="checkbox"/> FENCE <input type="checkbox"/>
Description of Work: _____			
Area Square Feet:			
Living: _____	Garage: _____	Covered Porch: _____	Total: _____
IS THIS PROPERTY IN A FLOOD PLAIN <input type="checkbox"/> Yes <input type="checkbox"/> No		If yes, provide Flood Plain Certificate	
MOBILE HOME SERIAL # _____		MANUFACTURED DATE: _____	
Owner Information:			
Name: _____		Contact Person: _____	
Address: _____			
Phone Number: _____	Mobile Number: _____	Email: _____	

General Contractor	Contact Person	Phone Number	Contractor License Number
Mechanical Contractor	Contact Person	Phone Number	Contractor License Number
Electrical Contractor	Contact Person	Phone Number	Contractor License Number
Plumber/Irrigator	Contact Person	Phone Number	Contractor License Number
TPO Energy Provider	Contact Person	Phone Number	Contractor License Number

A permit becomes null and void if work or construction authorized is not commenced within 180 days, or if construction or work is suspended or abandoned for a period of 180 days at any time after work is commenced. Separate permits are required for electrical, plumbing, and heating/air condition. All permits require final inspection.

I hereby certify that I have read and examined this application and know the same to be true and correct. All provisions of laws and ordinances governing this type of work will be complied with whether specified or not. The granting of a permit does not presume to give authority to violate or cancel the provisions of any other state or local law regulating construction or the performance of construction.

Signature of Applicant: _____

Date: _____

All fees are non-refundable

When submittal documents are required, a plan review fee shall be paid at the time of submitting documents for plan review. The plan review fees shall be 65% of the building permit fee.


This institution is an equal opportunity provider.

Submittal Guidelines for Residential Permits

Provide (2) copies of all documents: (1) For City Retention and (1) For Contractor


New Single Family Residence

- Application
- Site Plan
- Building Plans
- Energy Compliance Report


New Residential Detached Accessory Building

- Application
- Site Plan
- Building Plans


New Single Family Addition

- Application
- Site Plan
- Building Plans
- Energy Compliance Report
- Floor Plan Showing Existing and New Addition


Pool and Spas

- Application
- Site Plan
- Pool Detail


Home Upgrades / Alterations and Repairs

- Application / Note: Inspection Only


- Electrical
- Plumbing
- Mechanical
- Storm Shelters
- Foundation Repair
- Window Upgrades
- Solar System
- Siding / Veneer
- Re-Roof
- Irrigation / Sprinklers
- Utility Clearance
- Concrete Work


Interior Residential Remodel

- Application
- Scope of Work Description Sheet
- Floor Plan / Before and After


Site Plan should provide the following information

- North Arrow
- Address / Subdivision / Lot Number / Block Number
- Scale: i.e. 1" = 10' / 1" = 20' / 1" = 30' Please use either an Engineer or Architectural scale only. Nonstandard scales are not acceptable for example 1" = 26.5 or 1" = 16')
- Parcel / Property Dimensions all sides.
- Show setback dimensions to all structures from property line and distances between buildings .
- Label all structures i.e. Residence, Barn, Detached Garage, Storage Shed, etc.
- Dedicated driveway access to property showing street name and or alley where applicable.
- Driveway must be labeled Driveway or "DW"
- Show Easements (ingress / egress easements, public utility easements, etc.
- Square footage of all structures / existing and new


Construction plans should include the following details

1. Floor Plan

- Dimensions, room titles, and ceiling heights
- Location and labeling of all appliances
- Square footage summary (Livable, garage, patios, and total under roof)
- Door and window type and size (ex: single hung, French, etc.)
- All adjacent rooms to an addition in its entirety showing the door and window sizes

2. Roof / Floor Framing Plan

- Size of all individual header and beam sizes
- Label all structural members such as rafters, joist, trusses, over framing, and their spacing

3. Cross Sections

- All connection details keyed in
- Basic outline of all structural members Including beams, trusses, hardware, blocking, footings, post, concrete slab, Insulation, over framing, etc.

4. Foundation Plan

- Post sizes at all columns supporting concentrated loads
- Footing size dimensions, and depth

5. Electrical Plan

- Receptacle and lighting placement
- Labeling of special hardware required such as disconnects, weatherproof receptacles, GFCI outlets, meter and sub-panel locations, etc
- Location of smoke and carbon detectors
- Location of all appliances such as air conditioners and air handlers

6. Elevations

- Masonry Percentage calculations
- Height location for grade, finish floor, header heights, top plate heights, ridges, etc.
- Slope of roof and floor elevation heights need to be represented correctly.
Exterior finishes for roofs and walls


7. Other Documents

- Energy Report
- Engineering
- Other Documents


Stair and Guardrail Details (If applicable)


1. Floor Plan


2. Roof / Floor Framing Plan


3. Cross Section Plan


4. Foundation Plan


5. Electrical Plan


6. Elevation

Energy Compliance Report

An Energy Compliance report is a document that verifies the structures meets and or exceeds the minimum requirements of the International Energy Conservation Code or IECC. The report will include the address / Location of the structure along with other information specific to the structure. It will state that the structure meets, exceeds or PASSES the energy efficiency requirements. The following three types are most common in calculating and generating an energy report and are acceptable. In addition an Energy Specialist Company may also provide a report.


REScheckTM

IC3 International
CODE COMPLIANCE CALCULATOR

REM/RateTM

Room Addition Floor Plan Showing New and Existing

SBL = Set Back From Property Lines
Red ---- = New
Black --- = Existing


Remodel / Scope of Project

For

The Smith Residence Remodel / 1234 Central Avenue, Anywhere USA 12345

Living Room:

- Shorten hallway and increase living room area by removing section of non-bearing wall that separates the hall from the living room (see floor plan)
- Replace all electrical receptacles and switches with new
- Install ceiling fan
- Replace all trim / molding
- Paint
- Remove and replace carpet

Dining Room:

- Convert Dining room into Private Den by adding a wall and passage door
- Replace all electrical receptacles and switches with new
- Install ceiling fan
- Replace all trim / molding
- Paint
- Remove and replace carpet

Kitchen and Laundry area

- Install new cabinets and counter tops
- Install new plumbing fixtures
- Install new appliances
- Replace all electrical receptacles and switches with new (GFCI)
- Install ceiling fan over sitting area
- Replace all trim / molding
- Paint
- Install tile flooring

Master Bedroom / Bedroom 2 / Bedroom 3

- Replace all electrical receptacles and switches with new
- Install ceiling fan
- Replace all trim / molding
- Paint
- Remove and replace carpet

Bath 1 and 2


- Replace all electrical receptacles and switches with new (GFCI)
- Install exhaust fan
- Replace all trim / molding
- Paint
- Install tile flooring

If removing a bearing wall:


- Indicate / Highlight location of wall
- Provide detail of beam size and support system including spread footing size.

Page 1 of 2 for interior remodel

Example: Residential Remodel Scope of Project


Existing Floor Plan


Proposed Floor Plan

Page 2 of 2 for interior remodel