

PERMIT APPLICATION CHECKLIST

Municipal Address , Phone & Fax

NONRESIDENTIAL

Permit Application #:
Date: mm/dd/yy

Project Address	
Applicant's Name	

NOTE TO PERMIT APPLICANTS:

All permit applications must be accompanied by sufficient information to show that the proposed work will conform to the Ontario Building Code and all applicable law. All drawings must be drawn to scale and shall indicate the nature and extent of work or proposed occupancy in sufficient detail to establish that, when completed, the work and the proposed occupancy will conform to the Ontario Building Code. The following checklist summarizes the documentation that must be submitted at the time of a building permit application. Permit applications will not be accepted where any of the required information is not submitted.

Documentation required at the time of permit application	Req'd	N/A	Rec'd
Forms / Documents			
Commitment to General Review signed by all project team disciplines			
Building Code Data Matrix or Statement of Design (alternatively include on Architectural Site Plan)			
Land and Building Use Declaration (including identification of any hazardous materials)			
ASHRAE 90.1 Energy Certification Form			
Flow Control Roof Drainage Form (to be filled out by Mechanical & Structural Engineer)			
Geotechnical Investigation Report			
Development Charge Forms			
Architectural Site Plan (Four (4) copies of drawing bearing City Site Plan Approval stamp)			
Property lines, parking, verification of building foot print, building dimensions & setbacks to property lines			
Overall dimensions (width/length) of all buildings			
Zoning summary (summary of permitted/proposed zoning provisions)			
Proposed and existing grades, sidewalk elevations and proposed finished floor elevations of all buildings			
Barrier free curb cuts, parking and ramps and all associated details			
Architectural Drawings (Four (4) sets – all to have Architect's seal)			
Floor plans fully dimensioned, identifying rooms and spaces, wall construction & fire separations (ULC/WH#)			
Reflected ceiling plans and associated details (co-coordinated with Electrical consultant)			
Roof Plan & associated details including any screening requirements for mechanical roof top equipment			
Building Elevations (bearing Site Plan Approval stamp)			
Building cross sections			
Wall sections, Stair sections and plan and section construction details			
Enlarged detail plans (B/F washroom, stair enclosures) and associated details, millwork details			
Door and Room Finish Schedules (if not in specification)			
Structural Drawings (Four (4) sets – all to have Professional Engineer's seal)			
Design specifications c/w loading, deflection, wind uplift and earthquake analysis & reference to Geo Report			
Foundation plan and associated details (piles & caissons)			
Floor framing plans c/w beam & column schedule			
Roof Framing plan (confirm control flow drainage design requirements)			
Structural details pertaining to structural connections, framing or any exterior canopy structures			
Mechanical Drawings (Four (4) sets – all to have Professional Engineer's seal)			
Site servicing drawing (bearing Site Plan Approval Stamp)			
Floor plans for both HVAC and Plumbing c/w equipment schedule			
Roof plan showing drainage and equipment schedule for roof mounted equipment			
Electrical Drawings (Four (4) sets – all to have Professional Engineer's seal)			
Electrical site servicing drawing where separate from Mechanical			
Floor plans showing lighting, power, emergency lighting, exit signage and electrical equipment			
Fire alarm system drawings (separate or combined with general electrical drawings) including FA riser detail			
Other Submissions			
Complete Construction Specifications (Architectural, Structural, Mechanical and Electrical)			
Sprinkler shop drawings, sprinkler riser diagram and hydraulic calculations			1
Security Hardware including Electromagnetic locking system drawings and details			1
Industrial Rack Storage System drawings complete with BMEC authorization			1
modernal rack otorage bystem drawings complete with biribo authorization			+
Schedule 2 Applicable Law (see attached Approvals Checklist)			
Schedule 3 Designer Information (one form for each individual who takes responsibility for design activities)			1

APPLICATION STATUS	Signature
This permit application has been accepted and review will commence	
This permit application does not contain the necessary information and has not been accepted	


PERMIT APPLICATION CHECKLIST

Municipal Address, Phone & Fax DETACHED HOUSING (NEW & ADDITIONS)

Permit Application #:
Date: mm/dd/yy

Project Address	
Applicant's Name	

NOTE TO PERMIT APPLICANTS:

All permit applications must be accompanied by sufficient information to show that the proposed work will conform to the Ontario Building Code and all applicable law. All drawings must be drawn to scale and shall indicate the nature and extent of work or proposed occupancy in sufficient detail to establish that, when completed, the work and the proposed occupancy will conform to the Ontario Building Code. The following checklist summarizes the documentation that must be submitted at the time of a building permit application. Permit applications will not be accepted where any of the required information is not submitted.

Documentation required at the time of permit application	Req'd	N/A	Rec'd
Site Plan (Two (2) sets)			
Property lines and lot area referenced to a current Survey			
Location of all proposed & existing buildings (setbacks to property lines & distance to other buildings)			
Overall dimensions (width/length) of all buildings			
Zoning summary (summary of permitted/proposed zoning provisions)			
Proposed and existing grades and the proposed finished first floor elevations of all buildings			
Floor Plans (Two (2) sets of all floor levels)			
Drawn to scale and fully dimensioned			
Use of every room or space			
All structural framing			
Proprietary floor system layout and manufacturer bearing PEng seal			
Roof truss layout and shop drawings bearing PEng seal			
Location of all plumbing fixtures			
Location of all fireplaces and type of fuel (wood or gas)			
Location of smoke alarms and carbon monoxide detectors			
Elevations (Two (2) sets)			
Area of exposing building face, area & % of glazed openings and required limiting distance			
Exterior finishes (for Exterior Insulation Finish Systems, include name of manufacturer)			
Window/door type, locations and sizes including height of sills above floor			
Roof slope and finish			
Stairs, landings, guards and handrails			
Building Sections (Two (2) sets)			
Floor to floor and floor to ceiling heights			
Footing and foundation wall details including height of grade above basement floor			
Specifications of all floor, wall and roof assemblies			
Underpinning detail where required			
Stairs, landings, guards and handrails			
Construction Details & Notes (Two (2) sets)			
Typical wall section from footings to roof			
Typical roof detail where cathedral ceilings are proposed			
Guard details (reference to SG details or drawings complying with Part 4 design)			
Specifications of all wall, floor and roof assemblies and building materials			
Heating, Ventilation and Air-conditioning (Two (2) sets)			
Heat loss/heat gain/duct calculations			
HVAC drawings			
On-site sewage system design			
Statement of Design			
System drawings and details			
Schedule 1a or 1b Sewage System Installer Information			
Schedule 2 Applicable Law (see attached Approvals Checklist)			1
Schedule 3 Designer Information (one form for each individual who takes responsibility for design activities)			T
			1

APPLICATION STATUS	Signature
This permit application has been accepted and review will commence	
This permit application does not contain the necessary information and has not been accepted	

Appendix 2: Documentary Requirements for Housing (New and Additions)

All permit applications for housing projects must be accompanied by sufficient information to show that the proposed work will conform to the Ontario Building Code and all applicable law. All drawings must be drawn to scale and shall indicate the nature and extent of work or proposed occupancy in sufficient detail to establish that, when completed, the work and the proposed occupancy will conform to the Ontario Building Code. The following summarizes the documentation that must be submitted at the time of a building permit application. Permit applications will not be accepted where any of the required information is not submitted.

Site Plan (Two (2) sets)

- Property lines and lot area referenced to a current Survey
- Location of all proposed & existing buildings in relation to property lines & other buildings
- Overall dimensions (width/length) of all buildings
- Zoning summary (summary of permitted/proposed zoning provisions)
- Proposed and existing grades and the proposed finished first floor elevations of all buildings

Floor Plans (Two (2) sets of all floor levels)

- Drawn to scale and fully dimensioned
- Use of every room or space
- All structural framing
- Identification of all building materials and/or reference to a schedule or legend
- Proprietary floor system layout and manufacturer bearing professional Engineer seal
- Roof truss layout and shop drawings bearing professional Engineer seal
- Location of all plumbing fixtures
- Location of all fireplaces and type of fuel (wood or gas)
- · Location of smoke alarms and carbon monoxide detectors

Elevations (Two (2) sets)

- Area of exposing building face, area & % of glazed openings and required limiting distance
- Exterior finishes (for Exterior Insulation Finish Systems, include name of manufacturer)
- Window/door type, locations and sizes including height of sills above floor
- Roof slope and finish
- Stairs, landings, guards and handrails

Building Sections (Two (2) sets)

- Floor to floor and floor to ceiling heights
- Footing and foundation wall details including height of grade above basement floor
- Specifications of all floor, wall and roof assemblies
- Underpinning detail where required
- Stairs, landings, guards and handrails

Construction Details & Notes (Two (2) sets)

- Typical wall section from footings to roof
- Typical roof detail where cathedral ceilings are proposed
- Guard details (reference to SG details or drawings complying with Part 4 design)
- Specifications of all wall, floor and roof assemblies and building materials

Heating, Ventilation and Air-conditioning (Two (2) sets)

- Heat loss/heat gain/duct calculations
- HVAC drawings

On-site sewage system design

- Statement of Design
- System drawings and details

Appendix 3: Documentary Requirements for ICI buildings

All permit applications for ICI buildings must be accompanied by sufficient information to show that the proposed work will conform to the Ontario Building Code and all applicable law. All drawings must be drawn to scale and shall indicate the nature and extent of work or proposed occupancy in sufficient detail to establish that, when completed, the work and the proposed occupancy will conform to the Ontario Building Code. The following summarizes the documentation that must be submitted at the time of a building permit application. Permit applications will not be accepted where any of the required information is not submitted.

Forms / Documents

- Commitment to General Review signed by all project team disciplines
- Building Code Data Matrix or Statement of Design (alternatively include on Architectural Site Plan)
- Land and Building Use Declaration (including identification of any hazardous materials)
- ASHRAE 90.1 Energy Certification Form
- Flow Control Roof Drainage Form (to be filled out by Mechanical & Structural Engineer)
- Geotechnical Investigation Report

Architectural Site Plan (Four (4) copies)

- Property lines and lot area referenced to a current Survey
- Location of building in relation to property lines, streets, fire routes, parking areas and other buildings
- Overall dimensions (width/length) of all buildings, fire access routes, driveways and entrances
- Zoning summary (summary of permitted/proposed zoning provisions)
- Proposed and existing grades, landscaped areas, sidewalk elevations and proposed finished floor elevations of all buildings
- Barrier free curb cuts, parking and ramps and all associated details

Architectural Drawings (Four (4) sets (all to have Architect's seal where required))

- Floor plans fully dimensioned, identifying rooms and spaces, wall construction & fire separations (ULC/WH #)
- Reflected ceiling plans and associated details (co-coordinated with Electrical consultant)
- Roof Plan & associated details including any screening requirements for mechanical roof top equipment
- Building Elevations (bearing Site Plan Approval stamp)
- Building cross sections
- Wall sections, Stair sections and plan and section construction details
- Enlarged detail plans (B/F washroom, stair enclosures) and associated details, millwork details
- Door and Room Finish Schedules (if not in specification)

Structural Drawings (Four (4) sets (all to have Professional Engineer's seal where required))

- Design specifications c/w loading, deflection, wind uplift and earthquake analysis & reference to Geotechnical Report
- Foundation plan and associated details (piles & caissons)
- Floor framing plans c/w beam & column schedule
- Roof Framing plan (confirm control flow drainage design requirements)
- Details pertaining to structural connections, framing or any exterior canopy structures

Mechanical Drawings (Four (4) sets (all to have Professional Engineer's seal where required))

- Site servicing drawing
- Floor plans for both HVAC and Plumbing c/w equipment schedule
- Roof plan showing drainage and equipment schedule for roof mounted equipment

Electrical Drawings (Four (4) sets (all to have Professional Engineer's seal where required))

- Electrical site servicing drawing where separate from Mechanical
- Floor plans showing lighting, power, emergency lighting, exit signage and electrical equipment
- Fire alarm system drawings (separate or combined with electrical drawings) including FA riser/zoning

Other Submissions (where applicable)

- Complete Construction Specifications (Architectural, Structural, Mechanical and Electrical)
- Security Hardware including Electromagnetic locking system drawings and details
- Industrial Rack Storage System drawings complete with BMEC authorization

Appendix 1: Permit Application Review

Row	Code Re	ference (Sentence)	Action required to confirm a complete permit application
1	2.4.1.1.B (5)(a)	The permit application be in a form approved by the Minister	Confirm the permit application is made on the form approved by the Minister
2	2.4.1.1.B (5)(b)	The permit application be signed by the owner of the property <i>or</i> the authorized agent of the owner	Confirm that the application is signed by the owner or a person authorized by the owner to serve on their behalf (Declaration)
3	2.4.1.1.B (5)(c)	That all applicable fields on the application form and required schedules are completed	 Confirm all applicable fields on application are completed Confirm Schedule 1(a) or 1(b) for On-Site Sewage Systems is completed and submitted where applicable Confirm Schedule 2 Applicable Law is completed and submitted where applicable (see Row 4 below) and develop a municipal checklist of all applicable laws to assist counter staff in notifying applicant of required approvals <i>or</i> amend Schedule 2 (see attached (Revised Draft) Schedule 2 Applicable Law). Confirm Schedule 3 Designer Information forms are completed for each designer and that the designer(s) are qualified in accordance with the regulations. Establish procedures for the prompt and accurate retrieval of designer qualifications and reject applications where they are not properly qualified.
4	2.4.1.1.B (5)(d)	That all attachments indicated as being attached to the application are submitted with the application	 Confirm what applicable laws are relevant prior to accepting the application and ensure evidence of the approval is submitted with the application and reject where they are not or Accept the applicable laws identified by the applicant (if any) on Schedule 2 and ensure they are submitted with the application and notify the applicant within the prescribed time period once other required approvals are identified.
5	2.4.1.1.B (5)(e)	That the application be accompanied by the types of plans and specifications that are prescribed by the Building Bylaw	 Establish documentary standards and confirm through the use of a municipal permit application checklist that the application is accompanied by the type and quantity of documentation set out in the municipal Building By-law for each class of permit and reject and advise where it does not (see samples attached)

<u>Ontario</u>

Ministry of Municipal Affairs and Housing (Revised Draft) Schedule 2 Applicable Law

	A) Project Information					
Name of Permit A	Applicant					
Full Address of Pro Building Number	ect					
Building Number	Street Name	Unit Number	Lot/Concession			
Municipality		Plan Number	Lot/Parcel Number			

Check ✓ applicable laws affecting this application and attach documents that establish compliance with such law [O.B.C. Sentence 1.1.3.3.(1)]			
Section 2 of the Cemeteries Act			
Section 5 of the Charitable Institutions Act			
Section 5 of Regulation 262 made under the <i>Day Nurseries Act</i>			
Section 9(1) of Regulation 263 made under the <i>Dead Animals Act</i>			
Section 194 of the Education Act			
Section 195 of the Education Act			
Section 197 of the Education Act			
Section 6 of Regulation 314 made under the Elderly Persons Centres Act			
Section 5 of the Environmental Assessment Act			
Section 9 of the Environmental Protection Act			
Section 46 of the Environmental Protection Act			
Section 9 of Regulation 469 made under the Funeral Directors and Establishments Act			
Section14 of the Homes for the Aged and Rest Homes Act			
Section 14 of the Milk Act			
Section 4 of Regulation 832 made under the <i>Nursing Homes Act</i>			
Section 30 of the <i>Ontario Heritage Act</i>			
Section 33 of the <i>Ontario Heritage Act</i>			
Section 34 of the Ontario Heritage Act			
Section 42 of the <i>Ontario Heritage Act</i>			
Section 41 of the <i>Planning Act</i>			
Sections 24 and 46 of the <i>Planning Act</i>			
Section 33 of the <i>Planning Act</i>			
Section 47(1) of the <i>Planning Act</i>			
Zoning By-laws made under Sections 34 or 38 of the <i>Planning Act</i>			
Section 22 of the <i>Private Hospitals Act</i>			
Section 22.1 of the <i>Private Hospitals Act</i>			
Section 4 of the <i>Public Hospitals Act</i>			
Section 2 of Ontario Regulation 453/96 made under the <i>Public Lands Act</i>			
Section 34 or 38 of the Public Transportation and Highway Improvement Act			
Sections 28 and 53 of the Development Charges Act, 1997			
Sections 257.83 and 257.93 of the Education Act			
Subsection 5(4) of the Environmental Assessment Act			
Subsection 133(4) of the Municipal Act			
Subsection 24(3) of the Niagara Escarpment Planning and Development Act			
Subsections 4(3) and (5) of Regulation 832 made under the <i>Nursing Homes Act</i>			
Clause 7(2)(a) of the Oak Ridges Moraine Conservation Act, 2001			
Regulations made under Clause 28(1) of the Conservation Authorities Act			
By-laws made under Section 22 of the <i>Theatres Act</i>			
By-laws made under any private Act that prohibit the construction or demolition of a building			

LIST OF APPLICABLE LAWS - ONTARIO REGULATIONS 305/03

	Applicable Law	Description of Construction	Form of Approval
1.	Section 2 of the Cemeteries Act (Revised)	To the establishment, alteration or increase in	Approval of registrar for construction of
		capacity of a crematorium.	crematorium.
2.	Section 5 of the Charitable Institutions Act.	To review the site and plans for a new building or	Approval of Minister for construction of
		an addition to an existing building used or to be	charitable institution.
		used as a charitable institution.	
3.	Section 5 of Regulation 262 of the Revised	The approval of plans for a new building to be	Approval of Director or Minister for
	Regulations of Ontario 1990, made under the Day	erected or an existing building to be used altered or	construction of building.
	Nurseries Act.	renovated for use as a day nursery or for alterations	
		or renovations to be made to premises used by a day nursery.	
4.	Subsection 9(1) of Regulation 263 of the Revised	To the construction of premises for use as a	Notification of Director for construction of
	Regulation of Ontario, 1990 under the <i>Dead Animal</i>	receiving or rendering plant.	plant.
	Disposal Act.		
5.	Section 194 of the Education Act.	For the demolition of building.	Approval of Minister for demolition.
6.	Section 195 of the Education Act.	For the erection of school buildings and for the	Approval of Minister for construction of
		making of an addition, alteration or improvement	building.
		to a school building.	
7.	Section 197 of the Education Act.	For the erection, addition to or alteration of	Approval of Minister for construction of
		buildings on a school site.	building.
8.	Section 6 of Regulation 314 of the Revised	For construction of a building project.	Approval of Minister for construction of
	Regulations of Ontario, 1990 made under the		building.
	Elderly Persons Centres Act.		
9.	Section 5 of the Environmental Assessment Act.	To proceed with an undertaking of environmental	Approval of Minister or Environmental
		assessment.	Review Tribunal for commencement of
			undertaking.
10.	Section 9 of the Environmental Protection Act.	For the construction, alteration, extension or	Certificate of approval issued by the Director.
		replacement of a structure that my discharge a	
		contaminant or from which a contaminant may be	
11		discharged.	A 1 CNT 1 C CC
11.	Section 46 of the Environmental Protection Act.	To use land or land covered by water that has been	Approval of Minister for use of former waste
12	Coation 0 of Deculation 400 of the second of the	use for the disposal of waste.	disposal sites.
12.		Architectural plans or drawings of the proposed	Notification of Registrar of construction of a
	of Ontario, 1990 made under the Funeral Directors	construction or alteration of the funeral	funeral establishment.
	and Establishments Act.	establishment has been provided.	

	Applicable Law	Description of Construction	Form of Approval
13.	Section 14 of the Homes for the Aged and Rest	For the erection or alteration of a building for use	Approval from Minister for construction of
	Homes Act.	as a home or a joint home.	building
14.	Section 14 of the Milk Act.	For the construction or alteration of any building	Permit from Director to construct or alter a
		intended for use as a plant.	plant
15.		To the construction, alteration, addition to or	Approval of Director to the plans and
	Regulations of Ontario, 1990, made under the	renovation of a nursing home or conversion of an	specification for construction of a nursing
	Nursing Home Act.	existing building into a nursing home.	home.
16.	Section 33 of the Ontario Heritage Act.	For the alteration of designated property.	Consent of the council of the municipality
17.	Section 34 of the Ontario Heritage Act.	For a demolition of a designated building.	Consent of the council of the municipality.
18.	Section 42 of the Ontario Heritage Act.	For the erection, alteration or demolition of a	Consent of the council of the municipality.
		building in a designated heritage conservation districts.	
19.	Section 41 of the <i>Planning Act</i>	For the construction or alterations of any building	Approval of plans & drawings by the Council
17.	Section 41 of the 1 winning Act	under site plan control area	of the municipality or the Municipal Board
20.	Section 22 of the <i>Private Hospitals Act</i> .	For the alteration or renovation of a house that is	Approval of Minister for construction.
20.	Section 22 of the 17thate Hospitals Act.	used as private hospital	Approvar of Willister for Construction.
21.	Section 4 of the Public Hospital Act	For addition buildings or facilities to be added to a	Approval of Minister for construction
		hospital	The same of the sa
22.	Section 2 of Ontario Regulation 453/96 made under	The construction or placement of a building on	Work permit - construction
	the Public Lands Act.	public land.	-
23.	Section 34 or 38 of the Public Transportation and	For the placement, erection or alteration of	Approval for Minister and/or permit.
	Highway Improvement	building or other structure or the use of land	
24.	Section 28 and 53 of the Development Charges Act,	Withholding of building permits	Payment of development charges
	1997.		
25.	Section 257.83 and 257.93 of the Education Act.	Withholding of building permits	Payment of education development charges.
26.	Subsection 5(4) of the Environmental Assessment	For construction or alteration of building which will	Certificate of approval for Minister
27	Act.	discharge contaminants	Manadada al anno anti fano anno 12 anno anti-
27.	Subsection 133(4) of the Municipal Act, 2001.	To fortification of buildings	Municipal approval for compliance with fortification by-laws
28.	Subsection 24(3) of the Niagara Escarpment	Withholding of building permits	Minister issues Development Permits
20.	Planning & Development Act	withholding of building per inits	Winister issues Development l'ermits
29.	Subsection 4(3) and (5) of Regulation 832 of the	Made under the Nursing Home Act.	for compliance with fortification by-law
	Revised Regulations of Ontario, 1990	Transfer with training 110mo 110m	To compliance was reasonable by the
30.			
	Conservation Act, 2001.		
31.	Section 30 of the Ontario Heritage Act.	No construction, alterations or demolitions of	Where a notice of intention to pass a by-law
		building	designating properties.
32.	Section 24 and 46 of the <i>Planning Act</i> .		

	Applicable Law	Description of Construction	Form of Approval
33.	Section 33 of the <i>Planning Act</i> except where, in the		
	case of the demolition of a residential property, a		
	permit to demolish the property is obtained under		
	the Section.		
34.	Clause 47(1)(a) of the <i>Planning Act</i>		
35.	Subsection 22(1) of the Private Hospitals Act		
36.	Clause 28(1)(c) of the Conservation Authorities Act	Construction which may affect conservation area.	Approval from the Minister.
37	By-laws made under Section 34 or 38 of the		
	Planning Act or under Section 3 of the Ontario		
	Regulation 246/01 made under the Act.		
38.	By-laws made under Section 22 of the <i>Theatres Act</i> .	Prohibit the construction of theatre within sixty	Local municipality may pass a by-law.
		metres of a church or place of worship.	
39.	By-laws made under any <i>private Act</i> that prohibits		
	the proposed construction or demolition of the		
	building unless the by-law made is complied with.		

List of Applicable Laws - Ont. Regulations. wpd Revised: 2005-01-18.