

Date ____ / ____ / ____

VILLAGE OF SCHOOLCRAFT

PLUMBING PERMIT

Permit #: _____

BUILDING DEPARTMENT

8721 Gull Road, Suite B
 Richland, MI 49083
 269-629-0600
 800-627-2801

Job Location: _____

Owner: _____

Address: _____ Phone No. : _____

City/State/Zip : _____

PLEASE FILL IN OR CHECK THE APPROPRIATE SPACES BELOW:

COMMERCIAL			RESIDENTIAL	
	No.	ITEMIZATION		
Plan review, administration base fee and all required and final inspections	XXX		\$80.00	SINGLE INSPECTION \$40.00
Fixtures, water connected appliances, floor drains, special drains, mobile home unit site		\$3.00 each		ADDITION REMODEL \$78.00
Stacks (Soil, waste, vent, conductor)		\$3.00 each		ADDITION REMODEL with UNDERGROUND \$95.00
Sewers (sanitary, storm or combined)		\$5.00 each		NEW RESIDENCE \$95.00
Water Service		\$5.00 each		FOR RESIDENTIAL PERMITS: Please indicate applicable equipment in the "No." column, and disregard commercial fee schedule. COST OF PERMIT: \$ _____ Make checks payable to: VILLAGE OF SCHOOLCRAFT Building Department Approval: By: _____
Connection building drain/building sewer		\$5.00 each		
Sub-soil drains		\$5.00 each		
Sewage ejectors, manholes, sumps		\$5.00 each		
Water distributing pipe system, less than 1"		\$10.00 each		
Water distributing pipe system, 1" or greater		\$20.00 each		
Reduced pressure zone backflow preventer		\$5.00 each		
Medical Gas System		\$45.00 each		
TOTAL: (Enter here and at right as COST OF PERMIT:)				

Contractor Name		Phone ()	
Address	City	State	Zip
Federal I.D. No./Special Security No.		MESC Employer No.	
Contractor License No.	Expiration Date	Worker's Compensation Insurance Carrier	
Name of Master Plumber		Master License No.	Expiration Date
Master Plumber Business Address	City	State	Zip

If exempt from any of the above, explain here:
 _____ I am/will be the owner and occupant of the premises on which the described installation is proposed.

Section 23A of the state construction code act of 1972, MCL 125.1523A, prohibits a person from conspiring to circumvent the licensing requirements of the state relating to persons who are to perform work on a residential building or a residential structure. Violators of Section 23 A are subjected to civil fines.

HOME OWNER'S AFFIDAVIT and SIGNATURE

I hereby certify that the work described above shall be installed in accordance with the local code and shall not be enclosed, covered up, or put into operation until it has been inspected and approved by the inspector. I will cooperate with the inspector and assume the responsibility to arrange for necessary and timely inspections.

Signed: _____ Date: _____

AGENT/CONTRACTOR'S AFFIDAVIT and SIGNATURE

I hereby certify that the proposed work is authorized by the owner of record and I have been authorized by the owner to make this application as his authorized agent.

Signed: _____ Date: _____

MAINTENANCE PERMIT CHECKLIST – (Return with Application)

Project address/location of proposed work: _____

Owner's Name: _____

Contractor's Name: _____

Before a permit may be issued, all of the following documentation must be submitted or justified as non-applicable. Please indicate by checkmark that each item has been enclosed with the application.

____ 1. **LOT DIAGRAM** on back of first page of application.
Is the structure within the property boundaries? _____ YES _____ NO

____ 2. **PROOF OF OWNERSHIP** (Provide a copy of one of the following documents: tax statement, assessment notice, deed, title insurance commitment...) **RECORDED DEED OR RECORDED LAND CONTRACT WILL BE REQUIRED FOR ALL NEW HOME CONSTRUCTION WHETHER STICK BUILT OR PRE-MANUFACTURED. THE RECORDING DATE OF THIS DEED MUST BE PRIOR TO 4/1/97.**

____ 3. **PROPERTY TAX I.D. NUMBER**

____ 4. **DESCRIPTION OF MAINTENANCE WORK PROPOSED:**

____ 5. **OTHER PERMITS EVENTUALLY NECESSARY:**

____ Electrical ____ Mechanical ____ Plumbing

The applicant or a licensed contractor must submit separate application forms for these permits prior to commencing work on that portion of the project.

RESPONSIBILITIES OF APPLICANTS

It is the legal responsibility of the applicant to call for all required inspections or before any electrical, plumbing, mechanical, or structural work is concealed or covered. It is also the applicant's responsibility to obtain and submit separate applications for any electrical, mechanical, plumbing or building permits.

BUILDING DEPARTMENT (Associated Government Services, Inc.) OFFICE HOURS are 8:00 am to 12:00 and 1:30pm to 4:30pm, Monday through Friday. The HOME OFFICE may be contacted by PHONE at 269-629-0600 or 1-800-627-2801 (an answering system operates 24 hours a day to obtain information, forms, and inspections); by MAIL at 8721 Gull Road, Suite B, Richland, MI, 49083; or by FAX at 269-629-0601.

Signed: _____ Date: _____

PLEASE CALL SHOULD YOU REQUIRE FURTHER ASSISTANCE IN COMPLETING APPLICATIONS.