

CODE**BUILDING DEPARTMENT FEES**

A. GENERAL INFORMATION ON SPECIAL FEES, REFUNDS,
EXTENSIONS, RENEWALS, AND CANCELLATIONS

1. DOUBLE FEES

BP 01 When work for which a permit is required is commenced prior to obtaining a permit, the permit applicant will be required to pay one hundred five dollars (\$105.00) plus a double permit fee. The payment of the required fee shall not relieve them from being subject to any of the penalties therein. *The double fee requirements shall be applicable to all sections of the Building Department as noted herein*

BP 02 For second offense of doing work without a permit, the permit applicant shall be required to pay twice the double permit fees plus two hundred ten dollars (\$210.00).

BP 03 For each offense thereafter, the permit applicant shall be required to pay twice the double permit fee plus five hundred twenty five dollars (\$525.00).

2. RE-INSPECTION FEES

BP 04 A permit holder shall be entitled to an initial inspection provided the inspector can conduct the inspection. All work shall be inspected and the building inspector shall note the deficiencies. When the work to be inspected is only partially complete, the inspection shall be performed on those portions of the work completed, provided that compliance with the Florida Building Code may be determined with respect to those portions. A permit holder may pay a fee of **\$70.00** for each additional inspection required assuring compliance with the Florida Building Code beyond the initial inspection. All additional inspection fees shall be paid prior to the next inspection and shall be paid at the Village of Palmetto Bay Building Department

3. LOST,REVISED AND REWORKED PLAN FEES

BP05 LOST PLANS: When plans for new buildings and additions are lost by the owner/agent or contractor, a re-certification fee will be required to review, stamp and approve a new set of plans as authentic. Such fee shall be based on 31.5% of the original building permit fee plus the cost of duplication with minimum fees as follows:

<u>BP06</u>	Minimum for Group R3 (Single Family/Duplex)	\$ 115.50
<u>BP07</u>	Minimum fee for all others	\$ 152.25
<u>BP08</u>	Documents only, all trades (no plans)	31.25% base fee no min.

REVISED PLANS PROCESSING FEE

BP09 Major plan revision after permit is issued shall be subject to a fee of 50% of the original permit
Maximum fee

\$1,417.50

BP10 Minor plan revisions shall be subject to a fee based on \$ 15.75 per sheet

Minimum fee

\$115.50 per trade

BP11 REWORKS: A fee of \$105.00 may be charged for failure to make required corrections previously indicated. The fee shall be charged after the initial review plus one follow up review per trade. Please note that Florida Statutes 553.80 section 2(b) states "with respect to evaluation of design professionals documents, if a local government finds it necessary, in order to enforce compliance with the Florida Building Code and issue a permit, to reject design documents required by the code three or more times for failure to correct a code violation specifically noted in each rejection, including but not limited to egress, fire protection, structural stability, energy, accessibility, lighting, ventilation, electrical, mechanical, plumbing, and gas systems, or other requirements identified by rule of the Florida Building Commission adopted pursuant to Chapter 120, the local government shall impose, each time after third such review the plans are rejected for that code

CODE**BUILDING DEPARTMENT FEES**

violation a fee of four times the amount of the proportion of the permit fee attributed to plans review”.

BP12

LOST PERMIT CARD FEE: Lost Card fee after issuance of Permit \$ 36.75

BP13

RECORDS OF INSPECTION RESULTS

See Section H
“Cost of Records”

4. REFUNDS, TIME LIMITATIONS, CANCELLATIONS AND RENEWALS

The fees charged pursuant to this schedule, provided the same are for a permit required by Section 104.1.1 of the Florida Building Code and Chapter 8 of Code of Miami-Dade County, may be refunded by the Building Official subject to the following:

No refunds shall be made on requests involving:

BP14

- (1) Permit fees of \$115.50 or less
- (2) Permits revoked by the Building Official under authority granted by the Florida Building Code and Chapter 8 of the Code of Miami-Dade County, or permits cancelled by court ordered, or conditional permits
- (3) Permits which have expired
- (4) Permits under which work has commenced as evidenced by any recorded inspection having been made by the Department
- (5) The original permit holder when there is a change of contractor

BP15

A full refund less than \$105.00 or 50% of the permit fee, whichever is greater, rounded to the nearest dollar, shall be granted to a permit holder who Requests a refund, provided:

- (1) That the Building Division receives a written request from the permit holder prior to the permit expiration date; and
- (2) That the permit holder submits with such request the applicant’s validated copy of such permit; and
- (3) That no work has commenced under such permit as evidenced by a recorded inspection and/or field inspection.

BP16

Where there is a change of contractor or qualifier involving a permit, the second permit holder shall pay a fee of \$147.00 to cover the costs of transferring the data

BP17

A fee of the “original permit fee” or maximum of \$131.25 shall be paid by the permit holder who submits a written request for a permit extension as authorized under Section 105.3.2 of the Florida Building Code.

BP18

Where a permit has become null and void pursuant to paragraph 105.4 of the Florida Building Code, a credit of fifty percent (50%) of the permit fee shall be applied to any re-application (Renewal) fee for a permit covering the same project and involving the same plans, provided that the complete re-application is made within six (6) months of the expiration date of the original permit, and provided that no refund had been made as provided in this Section.

Other agencies including, but not limited to, the Department of Environmental Resources Management, Building Code Compliance Office and the Florida Department of Health assess fees on building permits, including re-application on expired permits (contact the applicable agencies for details).

5. SPECIAL PROJECTS

BP 19 A fee equal to actual staff time and related costs shall be assessed for special projects requiring research by the Department in order to answer questions proposed by developers, attorneys, realtors, or municipalities, etc., in connection with the use, re-subdivision, and development of properties, or to determine if any existing violations are on the property through a review of departmental records. Such special fee will only be leveled for requests outside the scope of normal departmental work. A minimum fee of \$63.00 will be charged. A fee equal to \$2.10 per page shall be assessed for pre-programmed computer reports on Department records

6. SPECIAL REVIEWS

BP 20 Permit applicants who request an alternate plan review service for an expedited review, to be completed after normal working hours, will be assessed a fee. This fee will be paid prior to any plan review being performed. The fee will be assessed as follows

(1) One and Two Family Residential (R3)	\$ 525.00 Min
Residential (R3) Reworks after Initial Review	\$ 78.75/Hr
All Others up to Three Stories	\$ 1,155.00 Min
Reworks after Initial Review	\$ 89.25/Hr

7. INTEREST CHARGES ON UNPAID AMOUNTS

BP 20 The Village of Palmetto Bay Building Division is authorized to impose an interest charge on any and all unpaid amounts which are due the Department. This includes, without limitations, items such as past due boiler fees, 40 year recertification fees, Civil Violations fines, and demolition costs. The Village will also have the authority to charge interest as part of any settlement agreement of installment payment plan to recover fees, fines or costs as well as outstanding liens.

The interest charge shall be assessed as provided for in applicable Village or County code provisions or administrative orders. In all other cases, interest shall be charged from the date the amount was due and payable to the Division computed at the rate of 10% per annum. The Department director or designee shall have the right to waive all or any portion of the interest charged in order to ensure public safety concerns are met.

(A) GENERAL INFORMATION

BP21 A \$ 0.01 per square foot fee will be added to building permits for the State of Florida to study building code requirements for Radon Gas, and certification and regulation of Building Code administrators, plan examiners and inspectors.

BP22 A fee of seven and three fifths (7.35%) percent (for concurrency fee) of the total permit fee will be added to original fees where concurrency review is performed

BP23 Road, School and Fire Impact Fees are assessed on certain building permits, including re-application on expired permits. Contact Miami-Dade County Impact Fee Section for details on these fees.

BP24 Miami-Dade County Code Compliance fee of \$.60 per \$ 1,000.00 of estimated construction valuation.

Groups F & S per square foot use \$ 45.00 per square foot for valuation
All others groups use \$ 65.00 per square foot for valuation

BP25 A Scanning Fee of \$ 3.67 per sheet shall be accessed on all documents presented for permitting, including revisions and shop drawings, etc.

Sheets smaller than 11"x14" will be accessed at \$1.85 per sheet.

BP26 Should a specific two hour window for an inspection be requested, a fee of \$ 105.00 per inspection type shall be assessed.

BP27 Every permit shall be assessed a fee for future upgrading of technology 6.3% of total value

CODE**BUILDING DEPARTMENT FEES****(B) BUILDING PERMIT FEES**

Fees listed in this section include only building permit fees and do not include fees for plumbing, electrical, and mechanical fees which are listed in the following sections.

(1) UP-FRONT PROCESSING FEE (for new submittals residential)

<u>BP100</u>	“Up-Front fees for New Single Family Residence or Duplex and Additions, fees based on each sq. ft. or fractional part :	\$ 0.21
<u>BP101</u>	Per dollar in estimated value or fractional part when sq. footage does not apply	\$ 0.02
<u>BP102</u>	Minimum up-front fee	\$ 115.50

(2) UP-FRONT PROCESSING FEE (for new submittals commercial)

<u>BP103</u>	Per 100 sq. ft. or fractional part, or	\$ 7.35
<u>BP104</u>	Per \$ 100 of estimate value or fractional thereof	\$ 1.05
<u>BP105</u>	Minimum up-front fee	\$ 115.50

The processing fee is not refundable, but shall be credited toward the final building permit fee.

(3) MINIMUM FEE FOR BUILDING PERMIT

The minimum fee for all building permits is applicable to all items in this section except as other wise specified. This minimum fee does not apply to add-on building permits issued as supplementary to current outstanding permit for the same job.

<u>BP106</u>	Minimum Fee	\$ 115.50
	<u>All Residential Building Fees for projects with a construction cost of \$1,000 or less shall have a Maximum Fee assessed</u>	\$ 80.00

(4) NEW BUILDINGS OR ADDITIONS

<u>BP107</u>	New Construction or Additions to Single Family, Duplex, Multi-Family Buildings and Townhouse (Groups R2, R3) per square foot	\$ 0.60
<u>BP108</u>	All others, per 100 sq. ft. or fractional part of floor area	\$ 38.47
<u>BP109</u>	Industrial & Storage Use of Group F and S occupancies Per 100 sq. f. or fractional part of floor area	\$ 17.85

(5) ALTERATIONS AND REPAIRS

<u>BP110</u>	Single Family Residence or Duplex (Group R-3) per \$ 1.00 of estimated cost or fractional part	\$ 0.07
	Minimum Fee	\$ 115.50
<u>BP111</u>	Minor Residential (Group R-3) non-structural items such as cabinet remodeling, Bathroom change outs, drywall repairs, etc. per \$1.00 of estimate cost or fractional part	\$ 0.048
	Minimum Fee	\$ 115.50
<u>BP112</u>	Buildings and Other Structures (for each \$100 of estimated cost or fractional part (EXCEPT Group R3)	\$ 2.10
	Minimum Fee	\$ 262.50
<u>BP113</u>	Repairs due to Fire Damage per \$ 1.00 of estimated cost or fractional part (copy of construction contract required) (Residential Only)	\$ 0.09
	Minimum Fee	\$ 262.50
<u>BP114</u>	Repairs due to Fire Damage per \$ 1.00 of estimated cost or fractional part (copy of construction contract required) (Commercial Only)	\$ 0.13
	Minimum Fee	\$ 262.50

(6) STRUCTURES OF UNUSUAL SIZE OR NATURE

<u>BP115</u>	SUCH AS ARENAS, STADIUMS AND WATER & SEWER PLANTS THE FEE SHALL BE BASED ON ½ OF 1% OF THE ESTIMATED CONSTRUCTION COST	
---------------------	--	--

(7) NEW CONSTRUCTION, OTHER THAN AS SPECIFIED HEREIN

<u>BP116</u>	Such as: Water Towers, Pylons, Bulk Storage- Tank Foundations, Unusual Limited use Buildings, Marquees, Communication Towers and similar construction. For each \$1,000 of estimated cost or fractional part	\$ 15.22
---------------------	--	----------

CODE**BUILDING DEPARTMENT FEES****(8) ROOFING (including re-roofing)**

(A) Group R2 and R3 Occupancy (Multi-Fam., Single or Duplex)

<u>RF01</u>	Roofing shingle and other roof types not listed, per sq. ft. of roof coverage including overhangs	\$ 0.14
<u>RF02</u>	Roofing Tile	\$ 0.16
<u>RF03</u>	Minimum fee per roofing category	\$ 89.25

(B) All Other Occupancies

<u>RF04</u>	Roofing shingle and other roof types not listed per sq. ft. up to 30,000 sq. ft	\$ 0.15
	Each sq. ft. thereafter	\$ 0.08
<u>RF05</u>	Roofing Tile per sq. ft. up to 30,000	\$ 0.16
	Each sq. ft. thereafter	\$ 0.09
<u>RF06</u>	Minimum fee per roofing category	\$ 89.25

(C) Roof Repairs

<u>RF07</u>	Single Family Residences (Group R-3) or Duplex roof repairs per \$1.00 of estimated cost or fractional part	\$ 0.06
	Minimum Fee	\$ 89.25
	Maximum Fee	\$1575.00
<u>RF08</u>	Roof repairs to Buildings and Other Structures (Except Group R-3) per \$ 1.00 of estimated cost or fractional part	\$ 2.10
	Minimum Fee	\$ 262.50
<u>RF09</u>	Rework after second submission and each one thereafter	\$ 115.50
<u>RF10</u>	Additional Inspections required in field	\$ 70.00

(9) SLABS/PAVING (Residential and Commercial)

<u>RP116</u>	Per square foot (new)	\$ 0.09
	<u>Resurfacing of Existing Driveways</u>	\$ 0.05
	Driveways-Approach to street (each approach)	\$ 78.75

(10) FENCES AND/OR WALLS

Chain link

<u>RP117</u>	0 to 500 linear feet	\$ 89.25
	501 to 1000 linear feet	\$ 105.00
	each additional linear feet over 1000	\$ 0.09
<u>RP118</u>	Wood fence each linear feet	\$ 1.05
	Minimum fee	\$ 115.50
<u>RP119</u>	CBS / Iron Fence/Pre-Cast each linear feet	\$ 1.58
	Minimum fee	\$ 115.50

(11) SWIMMING POOLS, SPAS, AND HOT TUBS (Residential and commercial)

<u>SP01</u>	Installation of Swimming Pool/Spa (Up to 20,000 gal.)	\$ 210.00
<u>SP02</u>	Repair of Swimming Pool/Spa (up to 20,000 gal.)	\$ 105.00
<u>SP03</u>	For pools over 20,000 gallons add per gallon	\$ 0.02

(12) MISCELLANEOUS

<u>BP125</u>	Prefabricated Utility Sheds not including slab (Max 100 sq. ft. of floor area)	\$ 115.50
	Residential Only	\$ 105.00
	Per each additional 100 sq. ft. of floor area or fraction thereof	\$ 75.00
<u>BP126</u>	Shade Houses for first 100 sq. ft.	\$ 115.50
	Per each additional 100 sq. ft. of floor area or fraction thereof	\$ 115.50
<u>BP127</u>	40 Year certification under Chapter 8 of the Miami-Dade County Code review fee	\$ 367.50
<u>BP128</u>	Re-Certification at 10 year intervals thereafter	\$ 315.00
<u>BP129</u>	Extension request of a period not to exceed 60 days for 40 year certification or re-certification	\$ 105.00
<u>BP130</u>	Tents 0 to 5,000 sq. ft.	\$ 105.00
	over 5,000 sq. ft add	\$ 210.00

CODE**BUILDING DEPARTMENT FEES**

(13) DEMOLITION OF BUILDINGS		
<u>DP01</u>	Per 1000 square feet of floor area (residential)	\$ 210.00
	Per 1000 square feet of floor area (commercial)	\$ 300.00
(14) SHOP DRAWING REVIEW		
<u>SD01</u>	Trusses/Steel Structures First 600 sq. ft. or fractional part	\$ 21.00
	Each additional 100 sq. ft. or fractional part	\$ 1.05
<u>SD02</u>	Pre-cast /Pre-stress Roof/Floor/Walls each 1,000 sq. ft or fractional part	\$ 11.55
<u>SD03</u>	Overhead Doors, each	\$ 11.55
<u>SD04</u>	Skylights, each	\$ 11.55
<u>SD05</u>	Hand Rails/Stair Rails, prefab stairs per linear feet	\$ 1.58
<u>SD06</u>	Storefront/Fixed Glazing each 100 sq. ft. or portion thereof	\$ 12.60
<u>SD07</u>	Walk-in Coolers, each	\$ 105.00
<u>SD08</u>	Laminated Wood Beams first 600 sq. ft. or fractional part	\$ 21.00
	Each additional 100 sq. ft. or fractional part	\$ 0.78
<u>SD09</u>	Post Tensioning first 600 sq. ft. or fractional part	\$ 18.38
	Each additional 100 sq. ft. or fractional part	\$ 0.78
<u>SD10</u>	Structural Steel first 600 sq. ft. or fractional part	\$ 18.38
	Each additional 100 sq. ft. or fractional part	\$ 0.78
<u>SD11</u>	Exterior Doors	\$ 10.50
<u>SD12</u>	Tilt-up Walls – each 1,000 square feet or fractional part	\$ 10.50
<u>SD13</u>	Post tension DET/Calcs. – each 1,000 square feet or fractional part	\$ 10.50
<u>SD14</u>	Twin Tees – each 1,000 square feet or fractional part	\$ 10.50
<u>SD15</u>	Joists – each 1,000 square feet or fraction part	\$ 10.50
<u>SD16</u>	Stairs – per linear foot	\$ 1.31
<u>SD17</u>	Composite Slab System first 600 sq. ft. or fractional part	\$ 18.38
	each additional 100 sq. ft. or fractional part	\$ 0.78
<u>SD18</u>	Minimum Fee – Residential	\$ 89.25
<u>SD19</u>	Minimum Fee - Commercial	\$ 157.50
(15) TEMPORARY PLATFORMS AND BLEACHERS (Used for Public Assembly)		
<u>BP130</u>	For first 100 sq. ft. or fractional part of platform area	\$ 8.40
<u>BP131</u>	For each additional 100 linear feet or fractional part of seats	\$ 7.87
(16) WINDOWS OR DOORS INSTALLATION / REPLACEMENT		
<u>WN01</u>	Window installation, alteration or repair per sq. ft. of window or door area (Group R3)	\$ 0.11
	Minimum Fee – Residential	\$ 89.25
	Minimum Fee - Commercial	\$ 157.50
<u>WN02</u>	Glass Block installation, repair or alteration per square foot of window	\$ 0.084
(17) SHUTTERS		
<u>WN05</u>	Per sq. ft. area covered	\$ 0.14
	Minimum Fee – Residential	\$ 89.25
	Minimum Fee - Commercial	\$ 157.50
(18) ORNAMENTAL IRON WORK		
<u>SD20</u>	Per sq. ft. of coverage	\$ 0.08
	Minimum Fee	\$ 115.50
(19) SCREEN ENCLOSURES, CANOPIES & AWNINGS		
<u>BP135</u>	Screen enclosures each 100 sq. ft. or fraction	\$ 15.75
	Minimum Fee	\$ 115.50
<u>BP136</u>	Free standing and/or attached canopies (Aluminum or canvas) for each \$1,000 of estimated cost or fractional	\$ 14.17
	Minimum Fee	\$ 115.50
<u>BP137</u>	Cantilevered Awnings and Canopies horizontal projection per sq. ft. area covered	\$ 0.15
	Minimum Fee	\$ 0.15

CODE**BUILDING DEPARTMENT FEES****\$ 115.50****(20) MOVING BUILDINGS OR OTHER STRUCTURES**

BP139 For each 100 sq. ft. or fractional part thereof (does not include cost of new foundation or repairs to building or structure) Residential and Commercial **\$ 16.80**

(21) TEMPORARY TRAILERS

Temporary use of modular buildings for commercial purposes, in association with the construction of new buildings, or major improvements or renovations of existing buildings.

BP140 First six months or any portion thereof **\$ 525.00**

BP141 Additional three months or any portion thereof **\$ 262.50**

BP142 Tie down Inspection Fee in addition to above fees **\$ 115.50**

(22) SIGN PERMIT

SP01 Signs Non-illuminated (per 100 dollars of cost) (illuminated signs under electrical permits) **\$ 2.10**

SP02 Minimum sign fee **\$ 157.50**

(23) SATELLITE DISH

BP150 All trades, each dish less than 36 inch diameter **\$ 105.00**

BP151 All trades, each dish greater than 36 inch diameter **\$ 210.00**

(24) COMMUNICATION ANTENNAS

BP160 Co-location per unit **\$ 210.00**

(25) LIGHTWEIGHT INSULATING CONCRETE

LW10 Flat Fee (New or Existing) **\$ 115.50**

(26) SOIL IMPROVEMENT/LAND CLEARING

Soil improvement permits are used to clear, grub, de-muck and fill undeveloped land. Fee is based on number of lots per folio.

BP170 Parcel Size **Fee**

(a) Single Lot **\$ 105.00**

(b) Up to 20 Lots **\$ 210.00**

(c) More than 20 but less than 80 Lots **\$ 420.00**

(d) Over 80 Lots **\$ 682.50**

(27) ADDITIONAL INSPECTIONS

BP200 Per each re-inspection **\$ 70.00**

With respect to inspections, if a local government finds it necessary in order to enforce compliance with the Florida Building Code, to Conduct any inspection, after an initial inspection and one subsequent re-inspection of any project or activity for the same code violation specifically and continuously noted in each rejection, including but not limited to egress, fire protection, structural stability, energy, accessibility, lighting, ventilation, electrical, mechanical, plumbing and gas systems, or other requirements identified by rule of the Florida Building Commission adopted pursuant to Chapter 120, the local government shall impose a fee of four times the amount of the fee imposed for the initial inspection or first re-inspection, whichever is greater for each subsequent re-inspection.

CODE**BUILDING DEPARTMENT FEES****(C) CERTIFICATES OF OCCUPANCY/COMPLETION**

The following original fees shall be paid for all uses. The renewal fee shall apply to all uses that are required to be renewed annually by code or resolution. All non-renewable uses are issued permanent use certificates which shall remain valid for an unlimited time, unless revoked for cause or abandoned and providing there is not a change of use, ownership, or name, or that there is no enlargement, alteration or addition in the use or structure.

(1) CERTIFICATE OF OCCUPANCY/COMPLETION**(A) RESIDENTIAL (New Construction)**

<u>CO01</u>	Single Family Residence, Townhouse	\$ 48.75
<u>CO02</u>	Duplexes, per structure	\$ 78.75
	(B) Apartments, hotels, motor hotels and all multiple family uses per building	
<u>CO03</u>	3 to 50 units	\$ 89.25
<u>CO04</u>	51 to 100 units	\$ 105.00
<u>CO05</u>	101 to 200 units	\$ 131.25
<u>CO06</u>	201 or more units	\$ 157.50
<u>CO07</u>	Private school, day nursery, convalescent and nursing home, hospital, Assisted Living Facility (ALF) and developmentally disabled home care	\$ 126.00

C) COMMERCIAL/INDUSTRIAL (New construction, Alterations, and Additions)

<u>CO08</u>	Automobile, R.V., boat, truck, etc. rental or sales from open lot or combination open lots and building per square feet Of business area	\$ 0.053
	Minimum fee	\$ 131.25
<u>CO09</u>	All uses	
	Per sq. Ft. of business/industrial /commercial area	\$ 0.057
	Minimum Fee	\$ 178.50
	Maximum Fee	\$1207.50
	Renewal fee (business/commercial)	\$ 236.25
	Renewal fee (industrial)	\$ 78.75
<u>CO10</u>	Change of owner for a restaurant, liquor/beer/wine in conjunction with restaurants, grocery stores, etc	\$ 126.00
	Renewal Fee	\$ 78.75
<u>CO11</u>	Churches	n/c
	Renewal fee	n/c
<u>CO12</u>	Cabaret, nightclub, liquor package store	\$ 367.50
	Renewal fee	\$ 367.50
<u>CO13</u>	Circus/Carnival per week	\$ 262.50
	Renewal fee	\$ 210.00
<u>CO14</u>	Open lot uses	\$ 189.00
	Renewal fee	\$ 131.25
<u>CO15</u>	Building and Unit Shells	
	Minimum Fee	\$ 126.00
	Square Footage	\$ 0.053

(2) OCCUPANCY WITHOUT CO/CC

CO16 Two time the normal fee

(3) TEMPORARY CERTIFICATE OF OCCUPANCY/COMPLETION (TCO / TCC)

CO17 Initial application (valid for thirty days) and each subsequent renewal. \$ 183.75

(4) Certificate of use Renewal (yearly):

<u>CO18</u>	Residential	\$ 32.50
	Commercial/Schools	\$ 65.00
	Home Office	\$ 32.50

(5) TRAILER USE CERTIFICATES

Covers administrative and initial field inspection cost for all types of construction site field offices. Fee also covers cost of site plan review.

<u>CO19</u>	Mobile homes approved for temporary occupancy during construction of a residence (valid for six months)	\$ 262.50
	Renewal fee (valid for six months)	\$ 183.75

CODE**BUILDING DEPARTMENT FEES****(D) PLUMBING PERMIT FEES****(1) RESIDENTIAL PLUMBING (GROUP R-3)**

<u>PL01</u>	New Single Family Residence or Duplex per sq. ft.	\$ 0.18
<u>PL02</u>	Addition to Single Family Residence or Duplex (Group R3) Per sq. ft.	\$ 0.16
<u>PL03</u>	Alterations or repairs to Single Family Residence or Duplex (Group R3) per \$ 1.00 of estimated cost or fractional part	\$ 0.074
<u>PL04</u>	Minimum Plumbing or Gas Fee	\$ 115.50

(2) COMMERCIAL ROUGHING-IN OR PLUGGED OUTLETS

(All groups except Group R-3) for bathtubs, doctors, dentists, hospital sterilizers, autoclaves, autopsy tables, and other fixtures, appurtenances, or other appliance having water supply or waste outlet, or both, drinking fountains, fixtures discharging into traps or safe waste pipes, floor drain, laundry tubs, lavatories, showers, sinks, slop sinks, urinals, and water heaters

<u>PL05</u>	For each roughing-in or plugged outlet	\$ 9.45
<u>PL06</u>	Fixtures set on new roughing-in or plugged outlet or replaced on old roughing-in, each fixture	\$ 9.45
<u>PL07</u>	Minimum Fee	\$ 115.50

(3) SETTLING TANKS, GAS AND OIL INTERCEPTORS AND GREASE TRAPS

<u>PL08</u>	Including tank abandonment, drain tile and relay for same.	\$ 78.75
-------------	--	----------

(4) SEWER

<u>PL10</u>	Each building storm sewer and each building sewer where connection is made to a septic tank, or a collector line or to an existing sewer or to a city sewer or soakage pit or to a building drain outside a building	\$ 52.50
<u>PL11</u>	Sewer Capping/Demolition	\$ 52.50

(5) WATER PIPING

<u>PL15</u>	Water service connection to municipal or private water supply system (for each meter on each lot)	\$ 12.60
<u>PL16</u>	Water connection or outlets for appliance or installations not covered by fixture set above	\$ 10.50
<u>PL17</u>	2" or less water service backflow assembly	\$ 68.25
<u>PL18</u>	2 1/2" or larger water service backflow assembly	\$ 94.50
<u>PL19</u>	Irrigation system and underground sprinkler system for each zone	\$ 26.25
<u>PL20</u>	Solar water-heater installation, equipment replacement or repair	\$ 105.00
<u>PL21</u>	Replace Solar Panel or Add	\$ 105.00

(6) SWIMMING POOL/SPA PIPING (New installation, not including well)

<u>PS01</u>	Residential	\$ 105.00
<u>PS02</u>	Commercial	\$ 157.50
<u>PS03</u>	Sump Pump	\$ 14.18
<u>PS04</u>	Swimming Pool Heater each	\$ 78.75
<u>PS05</u>	Swimming Pool Maintenance each	\$ 89.25
<u>PS06</u>	Repairs to water piping: For each \$1,000 estimated cost or fractional part	\$ 8.40

(7) WELLS

<u>PL25</u>	Residential Wells, per well	\$ 89.25
<u>PL26</u>	Commercial Wells, per well	\$ 131.25

(8) NATURAL GAS OR LIQUIFIED PETROLEUM (Group R-3)

<u>GS01</u>	For each outlet Group R3 (includes meters and regulators)	\$ 10.50
<u>GS02</u>	For each appliance (does not include warm air heating units, but does include un-vented space heaters and vented wall heaters-no duct work)	\$ 10.50

(9) Other Groups

<u>GS03</u>	For each outlet (includes meters and regulators)	\$ 16.80
<u>GS04</u>	For each appliance (does not include warm air heating units, but does include un-vented space)	\$ 16.80

(10) Miscellaneous

CODE**BUILDING DEPARTMENT FEES**

<u>GS05</u>	For each meter (new or replacement)	\$ 7.35
<u>GS06</u>	For major repairs to gas pipe where no fixture or appliance installation is involved	\$ 84.00
<u>GS07</u>	Underground L.P. gas tanks per group of tanks at a single location	\$ 105.00
<u>GS08</u>	Above ground L.P. gas tanks per group of tanks at a single location	\$ 105.00

(11) WATER TREATMENT PLANTS, PUMPING STATIONS, SEWER TREATMENTS AND LIFT STATIONS

<u>PL30</u>	Water treatment plant (interior plant piping)	\$ 399.00
<u>PL31</u>	Sewage Treatment Plant (interior plant piping)	\$ 283.50
<u>PL32</u>	Lift Station (interior station piping)	\$ 420.00
<u>PL33</u>	Sewage Ejector	\$ 126.00

(12) WATER MAINS On private property and other than public utility easements

<u>PL40</u>	Each 50 feet or part thereof	\$ 13.65
	Minimum Fee	\$ 131.25

(13) STORM/SANITARY UTILITY/COLLECTOR LINES FOR BUILDING DRAIN LINES On private property and other than public utility easements

<u>PL41</u>	Each 50 feet or part thereof	\$ 13.65
<u>PL42</u>	Each manhole or catch basin	\$ 17.85
<u>PL43</u>	Minimum Fee	\$ 131.25

(14) TEMPORARY TOILETS Waterborne or Chemical

<u>PL50</u>	First Temporary Toilet	\$ 78.75
<u>PL51</u>	For each additional	\$ 10.60
<u>PL52</u>	Renewal of Temporary Toilet same charge as original	

(15) DENTAL VACUUM LINES

<u>PL60</u>	Each system	\$ 105.00
-------------	-------------	-----------

(16) MOBILE HOME CONNECTIONS

<u>PL70</u>	Each Unit	\$ 105.00
-------------	-----------	-----------

(17) MEDICAL GAS

<u>PL80</u>	Installation, per \$ 1000 value	\$ 17.85
	Minimum Fee	\$ 115.50

(18) ADDITIONAL INSPECTIONS

<u>PL200</u>	Per re-inspection	\$ 70.00
--------------	-------------------	----------

With respect to inspections, if a local government finds it necessary in order to enforce compliance with the Florida Building Code, to conduct any inspection, after an initial inspection and one subsequent re-inspection of any project or activity for the same code violation specifically and continuously noted in each rejection, including but not limited to egress, fire protection, structural stability, energy, accessibility, lighting, ventilation, electrical, mechanical, plumbing and gas systems, or other requirements identified by rule of the Florida Building Commission adopted pursuant to Chapter 120, the local government shall impose a fee of four times the amount of the fee imposed for the initial inspection or first re-inspection, whichever is greater for each subsequent re-inspection.

CODE**BUILDING DEPARTMENT FEES****(E) ELECTRICAL PERMIT FEES****(1) PERMANENT SERVICE TO BUILDINGS**

The following fee shall be charged for total amperage of service.

EL01 For each 100 amps or fractional part \$ 8.14

EL02 Service or panel repair, minor \$ 89.25

EL03 Reconnect Meter \$ 89.25

(2) FEEDERS (Includes feeders to panels, M.C.C., switchboards, generators, automatic transfer switches, elevators, etc.)

EL05 Each Feeder \$ 21.00

(3) AGRICULTURAL SERVICE (permanent)

EL06 per Service \$ 89.25

(4) TEMPORARY SERVICE FOR CONSTRUCTION

EL07 per Service \$ 89.25

(5) CONSTRUCTION FIELD OFFICE SERVICE

EL08 per Service \$ 210.00

(6) MOBILE HOME OR RV SERVICE (Residential)

EL09 per Service \$ 105.00

(7) TEMPORARY SERVICE TEST (Commercial only)

EL10 Equipment and Service (30 Day limit) per service \$ 89.25

EL11 Elevator (180 day limit) per elevator \$ 89.25

(8) RESIDENTIAL WIRING

New construction of group R-3 and living units of Group R-2. Applies to All electrical installations except common areas, parking lot areas and/or Buildings and house service of Group R-2

EL20 New Construction and Additions for each sq. ft. of floor area \$ 0.12
Minimum Fee **\$ 115.50**

EL21 Alterations or Repairs per \$1.00 estimated cost or fractional part \$ 0.063
Minimum Fee **\$ 115.50**

(9) ALL OTHER WIRING AND OUTLETS

Common areas of Group R-2 including corridors, public lounges, elevators, pumps, A/C (Public areas), lights, outlets, and house and emergency service, etc. These areas and all other commercial wiring shall be subject to the following fees:

EL22 Boxes, receptacles, switches, sign, fractional motor, fans, low voltage outlets, empty outlets for telephone, CATV, each outlet, and 110 volt smoke detectors each outlet box \$ 2.63

EL23 Special Outlets \$ 8.42

EL24 Commercial equipment (KWA rated), X-ray outlets, commercial cooking equipment, presses, generators, transformers (permanently connected) For each 10 KW or fractional part \$ 10.50

EL25 Special Outlets- Others \$ 10.50

EL26 Motors installed, repaired or replaced. Each Motor \$ 12.60

EL27 Air Conditioning and Refrigeration Systems (new work) Applies to commercial, residential, agricultural, and industrial. Covers related work, except wall or window units which are covered under special outlets. Per ton or fractional part thereof \$ 10.50

EL28 Replacement or relocation of existing A/C and refrigeration units (same size) Per KW or ton \$ 3.15

EL29 Electrical equipment-replacement (existing facilities) Switchboards, M.C.C., panels, controls boards (for each board) \$ 31.50

(10) LIGHTING FIXTURES

Common areas of Group R-2 including corridors, public lounges, elevators, pumps, A/C (Public areas), lights, outlets, and house and emergency service, etc. These areas and all other commercial wiring shall be subject to the following fees:

Floodlights, spotlights, parking lights, tennis court lights, fluorescent and incandescent fixtures, etc.

EL40 Per Fixture \$ 2.63

CODE**BUILDING DEPARTMENT FEES**

<u>EL41</u>	Light Track, each 5 ft. or fractional part	\$ 5.04
<u>EL42</u>	Plugmold, light track, neon strips each 5 ft. or fractional part	\$ 5.04
<u>EL43</u>	Feed Rail, each 5 ft. or fractional part	\$ 5.04
<u>EL44</u>	Light Pole (Group R3) per pole	\$ 15.75
<u>EL45</u>	Light Pole (Commercial) per pole	\$ 23.10

(11) SIGNS & ARCHITECTURAL FEATURES

<u>EL50</u>	Electrical signs per square foot	\$ 2.10
	Minimum fee	\$ 115.50

(12) TEMPORARY WORK ON CIRCUSES, CARNIVALS, FAIRS, CHRISTMAS TREE LOTS, FIREWORKS, TENTS, ETC.

<u>EL60</u>	Per Ride or per Structure	\$ 89.25
-------------	---------------------------	----------

(13) FIRE DETECTION SYSTEM (Includes fire alarm systems, halon, etc. Does not include single 110 volt)

<u>FD01</u>	Residential detectors per system (for new and upgrades)	\$ 189.00
<u>FD02</u>	Repairs and additions to existing systems per system	\$ 105.00
<u>FD03</u>	Devices greater than 15, each	\$ 2.10

(14) SOUND SYSTEM

<u>SS01</u>	Sound System	\$ 89.25
<u>SS02</u>	Each Device	\$ 2.10

(15) BURGLAR ALARM SYSTEM

<u>BA01</u>	Combination Wiring and Devices	\$ 105.00
<u>BA02</u>	Installation Wiring, separate	\$ 89.25
<u>BA03</u>	Installation Devices, separate	\$ 89.25
<u>BA04</u>	Devices greater than 15, each	\$ 2.10
<u>BA05</u>	Access Control System, per system	\$ 105.00
<u>BA06</u>	Security Cameras, per system	\$ 105.00
<u>BA07</u>	Sensormatic System	\$ 105.00

(16) INTERCOM SYSTEM (Includes Residential, nurse call, paging, etc :)

<u>IS01</u>	Each new system – Group R3	\$ 89.25
<u>IS02</u>	Other Groups	\$ 157.25
<u>IS03</u>	Devices greater than 15, each	\$ 2.10

(17) ENERGY MANAGEMENT SYSTEM

<u>EP01</u>	Per Floor	\$ 157.25
<u>EP02</u>	Repair per floor	\$ 89.25

(18) SWIMMING POOLS, ELECTRICAL (Fees based on cumulative cost of the following components :)

<u>EP03</u>	Residential Pool or Spa (Group R3) (Includes motor and pool lights)	\$ 105.00
<u>EL04</u>	Residential combination pool/spa (Includes motors and pool lights)	\$ 131.25
<u>EL05</u>	Repair Residential (Group R3) pool	\$ 89.25
<u>EL06</u>	Commercial and Multi-Family Dwelling Pool or Spa	\$ 210.00
<u>EL07</u>	Commercial and Multi-Family Dwelling combination Pool/Spa	\$ 262.25
<u>EL08</u>	Repair Commercial Pool	\$ 157.25

(19) FREE STANDING SERVICE

<u>EL60</u>	New meter and service (requires processing) per service includes lift stations, sprinkler systems, street lighting, parking lots etc. that require new service with separate meter.	\$ 131.25
-------------	---	-----------

(20) CONDUIT DUCTBANK

<u>EL70</u>	Per linear foot	\$ 2.63
-------------	-----------------	---------

(21) GROUND WIRE FOR SCREEN BONDING

<u>EL80</u>	Per installation	\$ 89.25
-------------	------------------	----------

(22) FPL LOAD MANAGEMENT

<u>EL90</u>	Per bid	\$ 89.25
-------------	---------	----------

(23) UNDERGROUND MANHOLES

CODE	BUILDING DEPARTMENT FEES
------	--------------------------

<u>EL100</u>	Per manhole	\$ 131.25
--------------	-------------	-----------

(24) ELECTRICAL PERMIT FEES

<u>EL110</u>	Minimum Fee Residential	\$ 115.50
	Minimum Fee Commercial	\$ 130.00

(F) MECHANICAL PERMIT FEES

(1) SINGLE FAMILY RESIDENCES AND DUPLEXES (GROUP R3)

<u>AC02</u>	New Construction per sq. ft.	\$ 0.12
<u>AC03</u>	Additions to Single Family Residences and duplex (Group R3) Per sq. ft	\$ 0.11

(2) AIR CONDITIONING AND REFRIGERATION, INCLUDING THE RELOCATION OF EQUIPMENT (Separate permits are required for electrical, water and gas connections)

<u>AC05</u>	For each ton capacity or fractional part thereof	\$ 21.00
	Minimum Fee	\$ 89.25
<u>AC06</u>	Room A/C Wall Unit	\$ 52.50
<u>AC07</u>	Drain, each	\$ 6.30

(3) FURNACES AND HEATING EQUIPMENT, INCLUDING COMMERCIAL DRYERS, OVENS AND OTHER FIRED OBJECTS NOT ELSEWHERE CLASSIFIED.

(Includes all component parts of the system except fuel and electrical lines. For vented and non-vented wall heaters)

<u>AC10</u>	For each KW	\$ 4.20
	Minimum Fee	<u>\$ 115.50</u>

(4) STORAGE TANKS FOR FLAMMABLE LIQUIDS

<u>TK01</u>	Per Tank	\$ 262.50
-------------	----------	-----------

(5) INTERNAL COMBUSTION ENGINES

<u>ME01</u>	Stationary, each	\$ 131.25
-------------	------------------	-----------

(6) COMMERCIAL KITCHEN HOODS

<u>HO01</u>	Each hood	\$ 210.00
-------------	-----------	-----------

(7) OTHER FEES

<u>FS100</u>	Fire Chemical halon and spray booths for each Per System	\$ 183.75
--------------	--	-----------

Insulation, pneumatic tube, conveyor systems, pressure and process piping, sheet metal or fiberglass air conditioning ducts, cooling towers, mechanical ventilation

<u>ME100</u>	For each \$1,000 or fractional part of contract	\$ 18.90
	Minimum Fee	\$ 89.25
<u>DF010</u>	Ductless Fan, each	\$ 42.00

<u>ME23</u>	Smoke Evacuation Test, per system	\$ 210.00
-------------	-----------------------------------	-----------

<u>RE01</u>	Refrigeration, per ton	\$ 21.00
-------------	------------------------	----------

<u>AC01</u>	MINIMUM MECHANICAL PERMIT FEE Except as otherwise specified	<u>\$ 115.50</u>
	This minimum does not apply to add-on mechanical permits Issued as supplementary to current outstanding permits for the same job	

CODE**BUILDING DEPARTMENT FEES**

(G) BOILERS AND PRESSURE VALVES (Installation permit fees (including initial inspections and certificate). Does not include installation or connection of fuel and water lines.

(1) Boilers (The following fees apply to each boiler to be installed :)

<u>BO01</u>	Boilers less than 837 MBTU (up to 25 hp), each	\$ 131.25
<u>BO02</u>	Boilers 837 MBTU to 6,695 MBTU (26 hp to 200 hp), each	\$ 157.50
<u>BO03</u>	Boilers 6,696 MBTU and up (over 200 hp), each	\$ 225.75
<u>BO10</u>	Steam driven prime movers, each	\$ 100.80
<u>BO12</u>	Steam actuated machinery, each	\$ 100.80
<u>CP01</u>	Unfired pressure vessels (Compressors) (operating at pressures in excess of 60 PSI and having volume of more than 5 cu. ft.) each pressure vessel	\$ 131.25

(2) FEES FOR PERIODIC INSPECTIONS

<u>BO04</u>	Steam Boilers (annual) each	\$ 225.75
<u>BO05</u>	Hot Water Boilers (annual) each	\$ 94.50
<u>BO06</u>	Unfired Pressure Vessels (annual) each	\$ 84.00
<u>BO07</u>	Miniature Boilers (annual) each	\$ 84.00
<u>BO08</u>	Certificate of inspection (where inspected by insurance company) each	\$ 84.00
<u>BO11</u>	Shop inspection of boiler or pressure vessels per completed vessel (with-in Dade only)	\$ 131.25

(M) Zoning Inspections

<u>ZL01</u>	Zoning inspections fee/per application	\$ 157.50
<u>ZL02</u>	Zoning Letters residential	\$ 26.25 (plus hourly rate)
<u>ZL03</u>	Zoning Letters commercial	\$ 52.50 (plus hourly rate)
<u>ZL04</u>	Certificate of use inspection fee <u>per sq. ft.</u> <u>Minimum Fee</u>	\$ 0.07 \$ 175.00
<u>ZL05</u>	Special Event (<u>Building Review</u>) permits processing fee	\$ 78.75
<u>ZL06</u>	Landscape Architectural/Review if required per hour	\$ 83.75 per hr. \$262.50
<u>ZL07</u>	Waste Containers Fee per job site/per every 10 cu. yd. roll off container or greater	\$ 105.00
<u>ZL08</u>	Portable Storage Units (30) Days max	\$ 52.50
<u>ZL09</u>	<u>Zoning Plan Review for remodeling per \$1.00 of estimated. Cost or fraction thereof</u> <u>Minimum Fee</u> <u>Maximum Fee</u>	\$ 00.08 \$ 40.00 \$ 175.00
<u>ZL10</u>	<u>Zoning Plan Review for new construction/addition per sq. ft</u> <u>Minimum Fee</u> <u>Maximum Fee</u>	\$ 00.07 \$ 40.00 \$ 175.00
<u>ZL11</u>	<u>Zoning Plan Review for commercial per sq. ft</u> <u>Minimum Fee</u> <u>Maximum Fee</u>	\$ 00.14 \$ 115.50 \$ 300.00
<u>ZL12</u>	<u>Zoning Plan Review for alterations or repairs per \$1.00 of estimated cost or fraction thereof</u> <u>Minimum Fee</u> <u>Maximum Fee</u>	\$ 00.10 \$ 40.00 \$ 175.00
<u>ZL13</u>	<u>Alcohol License New Application Fee</u> <u>Annual Renewal Fee</u> <u>Special Event Fee for Alcohol usage</u>	\$ 225.00 \$ 75.00 \$ 100.00
<u>ZL14</u>	<u>Zoning Fee for Flood Review</u>	\$ 100.00

CODE**BUILDING DEPARTMENT FEES****(N) Tree Removal Permit**

<u>TR01</u>	<u>Tree removal first tree only</u>	\$ 105.00
<u>TR02</u>	<u>Each additional tree</u>	\$ 26.25 ea.

(O) Generator Permit

<u>GP01</u>	Permit application fee for generator, concrete pad, does not Include plumbing fee.	\$ 294.00
-------------	---	-----------

(P) ANNUAL FACILITY PERMIT FEES

In accordance with provisions of the Florida Building Code and Chapter 10 of the Code of Miami-Dade County each firm or organization which performs its own maintenance work with certified maintenance personnel in Factory-Industrial (Group F) Facilities, as well as helpers there under, may pay to Palmetto Bay an annual master and Subsidiary Facility Permit (Premise Permit) – fee in lieu of other fees for maintenance work. Such fee shall be paid to the Building Department and such permit shall be renewed annually at a fee which is calculated in accordance with the provisions of this sub-section.

(1) CALCULATION OF THE INITIAL MASTER FACILITY PERMIT FEE

Each firm or organization which obtains an annual master facility permit shall include in their application for such permit the total number of maintenance personnel, including helpers and trainees there under, assigned to building, electrical, plumbing or mechanical work. The Master Facility Permit (Premise Permit) fee shall be computed by multiplying the total number of such employees times the fee.

Master Facility Permit fee (multiply number of employees by fee)	\$ 52.50
Minimum Master Facility Permit fee	\$ 1135.00

(2) CALCULATION OF THE INITIAL SUBSIDIARY FACILITY PERMIT FEE

Each firm or organization, which utilizes decentralized locations in addition to the main location in addition to the main location described under Point 1 above, any additionally applied for Subsidiary Facility Permit (Premise Permit) for each such decentralized location. Such application for a Subsidiary Facility Permit (Premise Permit) shall include the same information required in Point 1 above.

Subsidiary Facility Permit fee (multiply number of employees by fee)	\$ 60.11
Minimum Subsidiary Facility Permit fee	\$ 318.57

(3) RENEWAL OF FACILITY PERMIT

Prior to each Facility Permit expiration, the holder will be sent a renewal notice to continue the Premise Permit for the next renewal period. The calculation of the renewal Premise permit fee shall be the same as the method used to calculate the original Facility Permit fee. No allowances shall be made for late renewal fees or part year renewal fees

(Q) .ELEVATORS, ESCALATORS AND OTHER LIFTING APPARATUS

Fee for original installation or major alterations and remodeling (Includes initial inspection and Certificate).

PASSENGER AND FREIGHT ELEVATORS

<u>EL01</u>	New Elevator traction- each	\$ 1050.00
<u>EL02</u>	New Elevator hydraulic – each	\$ 735.00
<u>EL03</u>	Freight Elevator each	\$ 1050.00
<u>EL04</u>	Residential Elevator—each	\$ 630.00
<u>EL05</u>	Escalator	\$ 420.00
<u>EL06</u>	Dumbwaiters each	\$ 210.00
<u>EL07</u>	Wheelchairs lift each	\$ 315.00
<u>EL08</u>	Man Lift each	\$ 525.00
<u>EL09</u>	Conveyors and all other lifting and transporting apparatus (except as otherwise provided) each drive	\$
<u>EL10</u>	Major alterations and remodeling for an elevator, first two landings	\$ 157.50
<u>EL11</u>	Each landing thereafter—per floor	\$ 15.75
<u>EL12</u>	Refinish cab interior (no electrical work)	\$ 210.00
<u>EL13</u>	Vertical Conveyor	\$ 315.00
<u>EL14</u>	Key Box each	\$ 89.25

FEES FOR PERIODIC RE-INSPECTIONS

<u>EL14</u>	Dumbwaiters, wheelchair lifts and all other lifting and transporting apparatus Vertical conveyors (Annual inspection per code)	\$ 115.50
-------------	---	-----------

CODE**BUILDING DEPARTMENT FEES****(R) COST OF RECORDS**

<u>RC01</u>	Reproduced records – per page	\$ 0.15
<u>RC02</u>	Double sided copies – per page	\$ 0.20
<u>RC03</u>	Plan reproduction from archives – per sheet	\$ 5.00
<u>RC04</u>	Certified copies from microfilm, per page	\$ 1.00
<u>RC05</u>	Notary Public Service, per document	\$ 1.00
<u>RC06</u>	Research and Ordering Plans per address or permit number	\$ 15.00
<u>RC07</u>	Research of Open Permits per address or folio	\$ 50.00
<u>RC08</u>	Lost Plans (Residential) from archive, per page	\$ 0.30
	Minimum Fee	\$ 105.00
<u>RC09</u>	Lost Plans (Commercial) from archive	\$ 0.35

(S) Supplement Fee Schedule**Public Work Fees****(1) Review Fees**

<u>PB 01</u>	Review of Plans for Paving and Drainage	\$ 630.00
<u>PB 02</u>	Review of plans except Paving and Drainage plans	\$ 210.00
	Installation or repair of Sanitary and Storm Sewers, Water Lines, gas lines, buried electric, telephone, C.A.T.V., or other underground utilities	
<u>PB 03</u>	For 100 linear feet or less	\$ 147.00
<u>PB 04</u>	For each additional 100 linear feet or fraction thereof	\$ 47.25

(2) Exfiltration Drains

<u>PB 05</u>	Consisting of catch basins, exfiltration trench, or slab covered trench for each 100 linear feet or fraction thereof	\$ 630.00
--------------	--	-----------

(3) Installation of Poles

<u>PB 06</u>	Poles or down guys for overhead utilities for each pole or down guy	\$ 630.00
--------------	---	-----------

(4) Sidewalks and Driveways

<u>PB 07</u>	Construction , repairs, or replacement of sidewalks, curbs, and gutters for 100 linear feet or less	\$ 89.25
<u>PB 08</u>	For each additional 100 linear feet or fraction thereof	\$ 36.75

(5) Driveway Construction

<u>PB 09</u>	For driveway widths of 20 feet or less, for each approach to the street	\$ 78.75
<u>PB 10</u>	for driveway widths between 20 to 30 feet, for each approach to the street	\$ 126.00
<u>PB 11</u>	For construction of stamped concrete driveways (liability release must be signed by homeowner prior to issuance of permit) max. Width allowed 20 feet for each approach	\$ 94.50

(6) Street Pavement

<u>PB 12</u>	Const. of street pavements, including paving of parkways and shoulders (includes base and sub grade)for one or two lane pavements (max. width 24 feet) For 100 feet or less	\$ 241.50
	For each additional 100 linear feet or less	\$ 57.75
<u>PB 13</u>	For three or more lanes of pavement (greater than 24 feet) First 100 linear feet or less	\$357.00
	For each additional 100 feet or fraction thereof	\$ 120.75

(7) Embankments

<u>PB 14</u>	For the installation of embankment and/or sub-grade material in dedicated or zoned rights-of-way, excluding base rock and asphalt for 100 linear feet or less	\$ 120.75
	For each additional 100 linear feet or fraction thereof	\$ 31.50

(8) Curb Separators

<u>PB 15</u>	For each 100 linear feet or less	\$ 57.75
	For each additional 100 feet or portion thereof	\$ 15.75

CODE**BUILDING DEPARTMENT FEES****(9) Street Signs**

PB 16 Erection of street name signs, traffic or directional signs per sign \$ 15.75

(10) Bridge Construction

PB 17 For bridge construction with area less 1000 square feet \$1197.00
For each additional 100 square feet or fraction thereof \$ 241.50

(11) Barricades (permanent)

PB 18 Installation of permanent type traffic barricades, guardrails, or guide posts for each 100 linear feet or fraction thereof \$ 89.50

(12) Culverts

PB 19 Construction of street or driveway culverts for each 100 linear feet or fraction thereof \$ 120.75
Installation of culvert pipe to enclose existing drainage ditch or canal for each 100 linear feet or fraction thereof \$ 178.50

(13) Traffic Signals

PB 20 Installation of traffic signals (includes signals, poles, and all incidental wiring and interconnects) for each intersection \$1795.50
For upgrades or modification of existing signals \$1197.00

(14) Waterproofing-Seal Coating

PB 21 For resurfacing, waterproofing, or seal coating in public right of ways for each 1000 square feet or fraction thereof \$ 26.25
For resurfacing, waterproofing or seal coating on private property (excluding private homeowners) first 5000 square feet or fraction thereof \$ 10.50
Maximum fee \$ 120.75

(15) Bus Shelter

PB 22 For each shelter \$ 120.75

(16) Racks

PB 23 Fees for placement of a newspaper or storage rack under permit from public works in the public right of way (Newspaper racks at a given placement location defined as a location where no two racks are more than 200 feet from each other)per year \$ 26.25
For each additional rack within a distance not to exceed 1/2 mile \$ 10.50
Fee for replacement sticker used to identify permitted rack \$ 5.25

(17) Penalty Fees

PB 24 When work for which a permit is required is commenced prior to obtaining a permit a penalty fee shall be imposed. This fee will be \$120.75 plus double the original permit fee.. The payment of such penalty fee shall not relieve any person, firm, or corporation from complying with all of the requirements of all applicable regulations and codes, nor shall it relieve them from being subject to any of the penalties therein.

(18) Permit Extensions

PB 25 Extensions may be granted for a period not to exceed one year, from the expiration date of the original permit, provided that Public Works Director is notified prior to the expiration date of the original permit. If the original permit expires without requesting an extension a new permit will be required, including all appropriate fees for the remainder of the uncompleted work. \$ 52.50
Final inspection is requested after the final inspection expiration date \$ 120.75

(19) Fences/Parking Areas

PB 26 Review of application for permission to fence within the right of way \$ 598.50
Fees for temporary use of Public Works controlled land or easements \$0.31 per square foot per year with a min. of \$120.75 per year for residential with the fair market rate per square foot as determined by the director for commercial but not to be less than \$1197.00 per year.

(20) Miscellaneous

PB 27 Re-inspection fees other than traffic signals \$ 52.50
Re-inspection fees for traffic signals \$ 105.00
Tree Planting Inspection fee in right of way per trees \$ 26.25