

CITY OF TREASURE ISLAND COMMUNITY IMPROVEMENT DEPARTMENT

120 – 108TH AVENUE
TREASURE ISLAND, FL 33706
Phone: (727) 547-4575 ext. 230 Fax: (727) 547-4584
Inspection Line: (727) 547-4575 ext. 431

INFORMATION FOR OBTAINING A BUILDING PERMIT

*To **apply** for a building permit, you **must be a licensed contractor or the legal property owner.** (Commercial permits can only be obtained by a licensed Contractor). Electrical, Mechanical, Plumbing, Gas, Low Voltage and the Roofing subcontractors must be listed at the time of permit application. All listed contractors/subcontractors must be registered with the State of Florida and/or the Pinellas County Construction Licensing Board (PCCLB). All Subcontractors must come in to the Building Department to sign on to the job **before work can commence.***

If you apply as an owner/builder, the building must be a single family home or a duplex, and must be for your own use and occupancy. It may not be for sale or lease. If you sell or lease the building you have pulled a permit for as an owner-builder within (1) one year after construction is completed, the law will presume that you have built it for sale or lease, which is a violation of Florida Statute 489.103 (7).

It is the owner/builders responsibility to make sure the employees working for them have the required licenses from the state and/or county municipal licensing ordinances. Any person working on the building who is not licensed must work under the owner/builders direct supervision and must be employed by them. The owner/builder must provide worker’s compensation as prescribed by Florida law as well as comply with the IRS requirements concerning F.I.C.A. and withholding taxes.

You may not hire an unlicensed contractor to perform the work.

COMMENCING WORK WITHOUT A REQUIRED PERMIT MAY RESULT IN A 5X PERMIT FEE

Homeowners who hire unlicensed contractors face several potentially costly penalties. The Florida Department of Business and Professional Regulation can issue an order to stop construction and can levy a five-thousand dollar (\$5,000.00) fine for aiding and abetting unlicensed contractors.

ALL state licenses and PCCLB licenses for contractors involved in the construction must have current up-to-date licenses before the permit can be issued. An ACORD for general liability must be submitted to The City of Treasure Island.

If you reside where there is a Homeowners Association or Condominium Association, you must comply with your association’s regulations.

These are NOT enforced/regulated by the City of Treasure Island.

In addition to the requirements of a permit, there may be additional restrictions applicable to this property, additional permits required from other governmental entities, or restrictions to building based on FEMA regulations.

CONSTRUCTION HOURS: 7:00 AM – 6:00 PM MONDAY - SATURDAY

CITY OF TREASURE ISLAND COMMUNITY IMPROVEMENT DEPARTMENT

120 – 108TH AVENUE
TREASURE ISLAND, FL 33706

Phone: (727) 547-4575 ext. 230 Fax: (727) 547-4584

Inspection Line: (727) 547-4575 ext. 431

NEW CONSTRUCTION:

- **Building Permit Application** – Signed by the contractor.
- **Subcontractor Verification Form** (for electrical, plumbing, mechanical, gas, low voltage and/or roofing). Subcontractors must come in to the Building Department before their work commences and sign on to receive their permit.
- **Owner/Builder Affidavit** – Single family home or duplex only (if the homeowner is going to be the contractor).
- **Construction Drawings** – 2 sets of signed & sealed drawings, including truss package, layout & fastening schedule, 3 sets if approval will be needed from Fire Department.
 - Foundation plan
 - Floor Plan Floor / Roof framing plan
 - Square footage breakdown
 - Typical wall section(s)
 - Roof plan
 - All exterior elevations
 - Electric plan
 - Mechanical, Plumbing, and Gas plans
 - Detail (as necessary)
 - Wind load information per Chapter 16 of the current FBC
 - Pile foundation & investigation report
- **Current Sealed Boundary Survey** in the original size
- **Site Plan** - Indicating the dimensions and setbacks of all structures from the property lines. Include patios, driveway, walkways, etc.
- **Contract** - Signed between owner and contractor. Please state if the valuation of the project includes projects outside the building envelope (i.e., swimming pool, fencing, driveway, etc., as these items need to be under separate permit).
- **Notice of Commencement** - Notarized and recorded.
- **Florida Product Approvals** – obtained from Floridabuilding.org
 - (2 Sets using 2017 Building Code showing the FL product approval # and appropriate decimal point circled, 1 set of installation instructions) or site specific engineering for:
 - Exterior doors / Exterior windows
 - Roofing (tiles / shingles / modified bit & underlayment)
 - Garage doors (include glass info, if applicable)
 - HVAC stands
 - Soffit / Fascia
 - Siding
 - Flood vents

CITY OF TREASURE ISLAND COMMUNITY IMPROVEMENT DEPARTMENT

120 – 108TH AVENUE
TREASURE ISLAND, FL 33706

Phone: (727) 547-4575 ext. 230 Fax: (727) 547-4584

Inspection Line: (727) 547-4575 ext. 431

NEW CONSTRUCTION, CONTINUED:

- **Energy Calculations** – 2 sets.
- **Duct Leakage Test Report and Envelope Leakage Test Report (before C.O.)**
- **Geotechnical Soil Report**
- **V-Zone Certificate** – If located in a V flood zone.
- **Erosion Control** – Use a copy of the site plan to show the location of the erosion control measures to be used during construction.
- **Pervious / Impervious Calculations** – For the entire lot showing pervious & impervious calculations for pre and post construction.
- **Duke Energy Meter Platform** – Requirements must be met.
- **Any approvals obtained from another agency** – (i.e., SWFWMD, Pinellas County Utilities, FDOT, etc.).
- **Non-Conversion Agreement** – Recorded with the deed
- **Elevation Certificate** – For construction drawings

NEEDED PRIOR TO FINAL INSPECTION ON COMMERCIAL PROPERTIES:

- A Transmittal Letter from the Engineer of Record on their firm's letterhead acknowledging the applicant is submitting all of the required documentation in order to facilitate final inspections by all county / city departments, including the fire department;
- A Landscape Certification Letter signed and sealed by the Landscape Architect of Record;
- A Certification Letter and three (3) complete sets of "as built" plans signed and sealed by the Civil Engineer of Record.

NEEDED FOR CERTIFICATE OF OCCUPANCY:

- Final Elevation Certificate with pictures of all sides of the structure, including vents. If engineered flood openings were installed, provide a copy of the product approval.
- Final Survey, showing all setbacks, the LAG and the HAG to match the final elevation certificate. Also, include topographic elevations, site drainage arrows to demonstrate stormwater compliance, and final impervious surface calculations.
- Termite Certificate
- Insulation Certificate
- Duct Leakage Test Report & Envelope Leakage Test Report (for houses submitted after July 1, 2017)

CITY OF TREASURE ISLAND COMMUNITY IMPROVEMENT DEPARTMENT

120 – 108TH AVENUE
TREASURE ISLAND, FL 33706
Phone: (727) 547-4575 ext. 230 Fax: (727) 547-4584
Inspection Line: (727) 547-4575 ext. 431

SUBSTANTIAL IMPROVEMENT CONSTRUCTION / ADDITIONS / RENOVATIONS (NON FEMA COMPLIANT STRUCTURE – FEMA 50% RULE):

- **Building Permit Application** – Signed by the contractor.
- **Subcontractor Verification Form** (for electrical, plumbing, mechanical, gas, low voltage and/or roofing). Subcontractors will need to come in to the Building Department before their work commences and sign on to receive their permit.
- **Owner/Builder Affidavit** – Single family home or duplex only (if the homeowner is going to be the contractor).
- **Construction Drawings** – 2 sets of drawings (include electrical schematic, plumbing riser schematic, mechanical duct plans showing path of return(s), gas detail – whichever are applicable to the scope of work. 3 sets if Fire Department approval is needed.
- **Current Sealed Survey (in the original size) Showing all Existing Improvements on Site** – If the scope of work extends outside the original envelope of the structure.
- **Contract** - Signed between owner and contractor.
- **Condo / Homeowner Association Letter (if applicable)** – Approval for the scope of work.
- **Notice of Commencement** - Notarized and recorded.
- **Florida Product Approvals** – obtained from Floridabuilding.org
 - (2 Sets using 2017 Building Code showing the FL product approval # and appropriate decimal point circled, 1 set of installation instructions) or site specific engineering for:

Exterior doors / Exterior windows	Roofing (tiles / shingles / modified bit & underlayment)
Garage doors (include glass info, if applicable)	HVAC stands
Soffit / Fascia	Siding

- **Energy Calculations** – 2 sets (if applicable).
- **Duke Energy Meter Platform** – (if applicable) Requirements must be met.
- **FEMA Valuation of Cost of Work** – If the work valuation is greater than 10% of the Improvement Threshold; Please fill out the form completely, including property owner's signature on front page, and the notarized Owners' Affidavit & Contractor's Affidavit and include all signed contracts / quotes / estimates from all sub-contractors.
- **Current Appraisal (less than 6 months old)** – If using a private appraisal instead of the Pinellas County Property Appraisers valuation of the structure. Retrospective appraisals will only be accepted for structures subjected to unforeseen damage from fire, hurricane, etc.
- **Pervious / Impervious Calculations** – For the entire lot showing pervious & impervious calculations for pre and post construction, if scope of work includes any additional hard surface on the lot.
- **Asbestos Report** – (2 sets) For a commercial building or condo building with 4 or more units.
- **Erosion Control** – Use a copy of the site plan to show the location of the erosion control measures to be used during construction.

CITY OF TREASURE ISLAND COMMUNITY IMPROVEMENT DEPARTMENT

120 – 108TH AVENUE
TREASURE ISLAND, FL 33706

Phone: (727) 547-4575 ext. 230 Fax: (727) 547-4584

Inspection Line: (727) 547-4575 ext. 431

ADDITIONS / RENOVATIONS (FEMA COMPLIANT HOMES AND CONDOS):

- **Building Permit Application** – Signed by the contractor.
- **Subcontractor Verification Form** (for electrical, plumbing, mechanical, gas, low voltage and/or roofing). Subcontractors will need to come in to the Building Department before their work commences and sign on to receive their permit.
- **Owner/Builder Affidavit** – Single family home or duplex only (if the homeowner is going to be the contractor).
- **Construction Drawings** – 2 sets of drawings (include electrical schematic, plumbing riser schematic, mechanical duct plans showing path of return(s), gas detail – whichever are applicable to the scope of work. 3 sets if Fire Department approval is needed.
- **Current Sealed Survey (in the original size) Showing all Existing Improvements on Site** – If the scope of work extends outside the original envelope of the structure.
- **Contract** - Signed between owner and contractor.
- **Condo / Homeowner Association Letter (if applicable)** – Letter of approval for the scope of work.
- **Notice of Commencement** - Notarized and recorded.
- **Florida Product Approvals** – obtained from Floridabuilding.org
 - (2 Sets using 2017 Building Code showing the FL product approval # and appropriate decimal point circled, 1 set of installation instructions) or site specific engineering for:
 - Exterior doors / Exterior windows
 - Roofing (tiles / shingles / modified bit & underlayment)
 - Garage doors (include glass info if applicable)
 - HVAC stands
 - Soffit / Fascia
 - Siding
- **Energy Calculations** – 2 sets (if applicable).
- **Asbestos Report** – (2 sets) If working in a commercial building or a condo building with 4 or more units.
- **Pervious / Impervious Calculations** – for the entire lot showing pervious & impervious calculations for pre and post construction, if scope of work includes any additional hard surface on the lot.
- **Elevation Certificate** – For construction drawings (not for condos)

CITY OF TREASURE ISLAND COMMUNITY IMPROVEMENT DEPARTMENT

120 – 108TH AVENUE
TREASURE ISLAND, FL 33706

Phone: (727) 547-4575 ext. 230 Fax: (727) 547-4584

Inspection Line: (727) 547-4575 ext. 431

WINDOW / DOOR REPLACEMENT AND / OR HURRICANE SHUTTERS:

- **Building Permit Application** – Signed by the contractor.
- **Subcontractor Verification Form** (for electrical if installing motorized shutters). Subcontractor will need to come in to the Building Department before their work commences and sign on to receive their permit.
- **Owner/Builder Affidavit** – Single family home or duplex only (if the homeowner is going to be the contractor).
- **Floor Layout** – 2 sets with labeling of ALL rooms, and location(s) of replacement(s), with sizes & types of windows and doors shown.
- **25% Rule Form** – if applicable
- **Contract** - Signed between owner and contractor.
- **Condo / Homeowner Association Letter** (if applicable) – Letter of approval for the scope of work.
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **FEMA Valuation of Cost of Work** – If the work valuation is greater than 10% of the Improvement Threshold; Please fill out the form completely, including property owner's signature on front page, and the notarized Owners' Affidavit & Contractor's Affidavit and include all signed contracts / quotes / estimates from all sub-contractors.
- **Florida Product Approvals** – obtained from Floridabuilding.org
 - (2 Sets using 2017 Building Code showing the FL product approval # and appropriate decimal point circled, 1 set of installation instructions) or site specific engineering for:
 - Exterior doors
 - Exterior windows
 - Shutters

GARAGE DOOR REPLACEMENT:

- **Building Permit Application** – Signed by the contractor.
- **Owner/Builder Affidavit** – Single family home or duplex only (if the homeowner is going to be the contractor).
- **Contract** - Signed between owner and contractor.
- **Condo / Homeowner Association Letter of Approval** (if applicable)
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **Florida Product Approvals** – obtained from Floridabuilding.org
 - (2 Sets using 2017 Building Code showing the FL product approval # and appropriate decimal point circled, 1 set of installation instructions) or site specific engineering for:
 - Garage Door (must be impact resistant)
 - Glazing (if garage door has glass – must be impact resistant or have opening protection)

CITY OF TREASURE ISLAND COMMUNITY IMPROVEMENT DEPARTMENT

120 – 108TH AVENUE
TREASURE ISLAND, FL 33706

Phone: (727) 547-4575 ext. 230 Fax: (727) 547-4584

Inspection Line: (727) 547-4575 ext. 431

DEMOLITION:

- **Building Permit Application** – Signed by the contractor.
- **Subcontractor Verification Form** (for electrical and/or plumbing cut-offs). Subcontractor(s) will need to come in to the Building Department before their work commences and sign on to receive their permit.
- **Owner/Builder Affidavit** – Single family home or duplex only (if the homeowner is going to be the contractor).
- **Ownership Affidavit** – Must be completed.
- **Erosion Control** – Use a copy of the site plan/survey to show the erosion control measures which are to be used.
- **Contract** - Signed between owner and contractor.
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **Asbestos Report** – (2 sets) If working in a commercial building or a condo building with 4 or more units.
- **NOTE:** If there is a swimming pool remaining on the property after the demolition of the structure, a temporary electric pole must be utilized (and permitted) to operate the pool pump. The swimming pool must be fully protected by at least 4 foot high fencing until permanent fencing is installed.

SWIMMING POOL / SPA:

- **Building Permit Application** – Signed by the contractor.
- **Subcontractor Verification Form** (for electrical). Subcontractor will need to come in to the Building Department before their work commences and sign on to receive their permit.
- **Owner/Builder Affidavit** – Single family home or duplex only (if the homeowner is going to be the contractor).
- **Erosion Control** – Use a copy of the site plan/survey to show the erosion control measures which are to be used.
- **Construction Drawings** – 2 sets of signed & sealed drawings.
- **Current Sealed Survey (in the original size) Showing all Existing Improvements on Site**
- **Pervious / Impervious Calculations** – for the entire lot showing pervious & impervious calculations for pre and post pool and/or pool deck construction.
- **Contract** - Signed between owner and contractor.
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **Swimming Pool Safety Form**
- **Duke Energy Letter of No Conflict**
- **Pool Plug Form** – if located in a V flood zone.

CITY OF TREASURE ISLAND COMMUNITY IMPROVEMENT DEPARTMENT

120 – 108TH AVENUE
TREASURE ISLAND, FL 33706

Phone: (727) 547-4575 ext. 230 Fax: (727) 547-4584

Inspection Line: (727) 547-4575 ext. 431

SOLAR:

- **Building Permit Application** – Signed by the contractor.
- **Subcontractor Verification Form** (for electrical). Subcontractor will need to come in to the Building Department before their work commences and sign on to receive their permit.
- **Owner/Builder Affidavit** – Single family home or duplex only (if the homeowner is going to be the contractor).
- **Manufacturer Drawings** – 2 sets of signed & sealed drawings and/or manufacturers specifications for the system and for the stands or roof attachment.
- **Contract** - Signed between owner and contractor.
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **Condo / Homeowner Association Letter** (if applicable) – Letter of approval for the scope of work
- **FEMA Valuation of Cost of Work** – If the work valuation is greater than 10% of the Improvement Threshold; Please fill out the form completely, including property owner's signature on front page, and the notarized Owners' Affidavit & Contractor's Affidavit and include all signed contracts / quotes / estimates from all sub-contractors.

DOCKS / BOATLIFTS / PILINGS / RIP-RAP:

- **Building Permit Application** – Signed by the contractor.
- **Pinellas County Water & Navigation Permit** – 2 sets of signed & sealed drawings and/or manufacturers specifications.
- **Contract** - Signed between owner and contractor.
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **Condo / Homeowner Association Letter** (if applicable) – Letter of approval for the scope of work
- **Cut Sheet** – for the boat lift (if applicable)
- **Dock Building Detail** – If not on file.

ELECTRICAL FOR BOATLIFTS:

- **Building Permit Application** – Signed by the contractor.
- **Contract** - Signed between owner and contractor.
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **Condo / Homeowner Association Letter (if applicable)** – Letter of approval for the scope of work.
- **Cut Sheet for the Boat Lift (Manufacturer's Specs)** – Showing size of electrical wire & distance of run from main panel box.
- **Electrical Layout** – 2 sets showing size of wire, where wire is being pulled from & running to. Also, show location of any receptacles and/or lights.

CITY OF TREASURE ISLAND COMMUNITY IMPROVEMENT DEPARTMENT

120 – 108TH AVENUE
TREASURE ISLAND, FL 33706

Phone: (727) 547-4575 ext. 230 Fax: (727) 547-4584

Inspection Line: (727) 547-4575 ext. 431

DREDGE & FILL:

- **Building Permit Application** – Signed by the contractor.
- **Pinellas County Water & Navigation Permit** – 2 sets of signed & sealed drawings. Identify location where dredged material will dry, final destination of where dredged material will be deposited, and the type of truck used to haul dredged material. Show all barriers in the water and erosion control measures of the land.
- **Any State or ACOE Approved Permits**
- **Contract** - Signed between owner and contractor.
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **Condo / Homeowner Association Letter** (if applicable) – Letter of approval for the scope of work

SEAWALL:

- **Building Permit Application** – Signed by the contractor.
- **Construction Drawings** – 2 sets of signed & sealed drawings.
- **Contract** - Signed between owner and contractor.
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **Condo / Homeowner Association Letter** (if applicable) – Letter of approval
- **Erosion Control** – Use a copy of the site plan/survey to show the erosion control measures.
- **Seawalls or Seawall Cap Raised** –
 - 12" or less – Complete the Seawall Elevation Worksheet.
 - Greater than 12" – Requires a signed and sealed drainage plan prepared by an Engineer and elevations determined by a registered Surveyor.
 - Increased in height to match adjacent seawall – Will be reviewed on a case by case basis.

PARKING LOT PAVING / SEALING / STRIPING:

- **Building Permit Application** – Signed by the contractor.
- **Contract** - Signed between owner and contractor.
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **Impervious Surface Ratio Sheet** – if adding additional hard surface.
- **Site Plan** – 1 set showing current scaled layout, number of parking spaces and number of Handicap spaces, and 2 sets showing proposed scaled layout, number of parking spaces and number of Handicap spaces, dumpster location, and location of wheel-stops. Please follow the ADA design guidelines.

CITY OF TREASURE ISLAND COMMUNITY IMPROVEMENT DEPARTMENT

120 – 108TH AVENUE
TREASURE ISLAND, FL 33706

Phone: (727) 547-4575 ext. 230 Fax: (727) 547-4584

Inspection Line: (727) 547-4575 ext. 431

DECK / SLAB / PATIO:

- **Building Permit Application** – Signed by the contractor.
- **Construction Drawings** – 2 sets of drawings, showing footers & method of attachment (if applicable).
- **Owner/Builder Affidavit** – Single family home or duplex only (if the homeowner is going to be the Contractor).
- **Contract** - Signed between owner and contractor.
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **Condo / Homeowner Association Letter** (if applicable) – Letter of approval for the scope of work
- **Current Sealed Survey** (in the original size).
- **Drawings** – 2 sets (using a survey or site plan) showing location of deck / slab / patio and distance from property setbacks.
- **Pervious / Impervious Calculations** – for the entire lot showing pervious & impervious calculations for pre and post construction.
- **Erosion Control** – Use a copy of the site plan/survey to show the erosion control measures which are to be used.

NEW IRRIGATION:

- **Building Permit Application** – Signed by the contractor.
- **Owner/Builder Affidavit** – Single family home or duplex only (if the homeowner is going to be the Contractor).
- **Contract** - Signed between owner and contractor.
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **Current Sealed Survey** (in its original size).
- **Drawings** – 2 sets (using a survey or site plan) showing location of sprinkler heads, zones, location of rain sensor.
- **Irrigation System Shall be Connected to Reclaimed Water and Meet All County Permits and Regulations.**

HOT WATER HEATER EQUAL CHANGE OUT:

- **Building Permit Application** – Signed by the contractor.
- **Owner/Builder Affidavit** – Single family home or duplex only (if the homeowner is going to be the contractor).
- **Contract** - Signed between owner and contractor.
- **Notice of Commencement** - (if applicable) Notarized and recorded.

CITY OF TREASURE ISLAND COMMUNITY IMPROVEMENT DEPARTMENT

120 – 108TH AVENUE
TREASURE ISLAND, FL 33706

Phone: (727) 547-4575 ext. 230 Fax: (727) 547-4584

Inspection Line: (727) 547-4575 ext. 431

DRIVEWAYS / PAVERS:

- **Building Permit Application** – Signed by the contractor.
- **Owner/Builder Affidavit** – Single family home or duplex only (if the homeowner is going to be the contractor).
- **Contract** - Signed between owner and contractor.
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **Condo / Homeowner Association Letter** (if applicable) – Letter of approval
- **Current Sealed Survey** – (in the original size) showing existing location of driveway
- **Drawings** – 2 sets (using a survey or site plan) showing location of proposed driveway.
- **Pervious Paver Spec Sheet / Cut Sheet** – If using pervious pavers, provide a spec sheet/cut sheet showing the flow rate of the pavers & that a pervious base will be used.
- **Pervious / Impervious Calculations** – for the entire lot showing pervious & impervious calculations for pre and post construction.
- **Erosion Control** – Use a copy of the site plan/survey to show the erosion control measures.

MECHANICAL / HVAC EQUAL CHANGE OUT:

- **Building Permit Application** – Signed by the contractor.
- **Owner/Builder Affidavit** – Single family home or duplex only (if the homeowner is going to be the contractor).
- **Contract** - Signed between owner and contractor.
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **FEMA Valuation of Cost of Work** – If the work valuation is greater than 10% of the Improvement Threshold; Please fill out the form completely, including property owner's signature on front page, and the notarized Owners' Affidavit & Contractor's Affidavit and include all signed contracts / quotes / estimates from all sub-contractors.

MECHANICAL / HVAC NON-EQUAL CHANGE OUT:

- **Building Permit Application** – Signed by the contractor.
- **Owner/Builder Affidavit** – Single family home or duplex only (if the homeowner is going to be the contractor).
- **Contract** - Signed between owner and contractor.
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **Current Sealed Survey (in the original size) / Site Plan** – 2 sets showing location of above condenser, including distance from the property lines.
- **Duct Drawings** – 2 sets that show ductwork, including path(s) of return.
- **FEMA Valuation of Cost of Work** – If the work valuation is greater than 10% of the Improvement Threshold; Please fill out the form completely, including property owner's signature on front page, and the notarized Owners' Affidavit & Contractor's Affidavit and include all signed contracts / quotes / estimates from all sub-contractors.
- **Florida Product Approvals** – obtained from Floridabuilding.org
 - (2 Sets using 2017 Building Code showing the FL product approval # and appropriate decimal point circled, 1 set of installation instructions) or site specific engineering for:
 - HVAC Stands

CITY OF TREASURE ISLAND COMMUNITY IMPROVEMENT DEPARTMENT

120 – 108TH AVENUE
TREASURE ISLAND, FL 33706

Phone: (727) 547-4575 ext. 230 Fax: (727) 547-4584

Inspection Line: (727) 547-4575 ext. 431

SHED / ACCESSORY STRUCTURE:

- **Building Permit Application** – Signed by the contractor.
- **Owner/Builder Affidavit** – Single family home or duplex only (if the homeowner is going to be the Contractor).
- **Contract** - Signed between owner and contractor.
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **Condo / Homeowner Association Letter** (if applicable) – Letter of approval
- **Current Sealed Survey** (in the original size).
- **Drawings** – 2 sets (using a survey or site plan) showing location of shed, size of shed, and distance of shed from the property setbacks.
- **Engineered Drawings** – 2 sets of manufacturer's drawings for the shed assembly OR 2 sets of signed and sealed drawings. Plans must show size and height, and must include a diagram for anchoring system. Must meet wind zone exposure D – 148 mph.

SIGNS:

- **Building Permit Application** – Signed by the contractor.
- **Subcontractor Verification Form** (for electrical if applicable). Subcontractor will need to come in to the Building Department before their work commences and sign on to receive their permit
- **Contract** - Signed between owner and contractor.
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **Condo / Homeowner Association Letter** (if applicable) – Letter of approval
- **Site Plan** – 2 sets showing location of sign (lot frontage, the location of the sign(s) from the property lines, building and ALL other existing signs on the property.
- **Engineered Drawings** – 2 sets of engineered drawings, including electrical, if applicable. Also include colored renditions of the sign(s) as well as all dimensions of sign areas (in square footages), and sign structures. Must meet wind zone exposure D – 148 mph.

TREE REMOVAL:

- **Building Permit Application** – Signed by the contractor, stating size of tree(s) (height, diameter), and statement as to why the tree(s) is/are being removed.
- **Current Sealed Survey** (in the original size).
- **Drawings** – 2 sets (using a survey or site plan) showing location of tree to be removed AND the other trees on the property.
- **Owner/Builder Affidavit** – Single family home or duplex only (if the homeowner is going to be the contractor).
- **Contract** - Signed between owner and contractor.
- **Condo / Homeowner Association Letter of Approval** (if applicable)
- **Notice of Commencement** - (if applicable) Notarized and recorded.

CITY OF TREASURE ISLAND COMMUNITY IMPROVEMENT DEPARTMENT

120 – 108TH AVENUE
TREASURE ISLAND, FL 33706

Phone: (727) 547-4575 ext. 230 Fax: (727) 547-4584

Inspection Line: (727) 547-4575 ext. 431

ROOFING:

- **Building Permit Application** – Signed by the contractor. Include # of square & roof pitch.
- **Owner/Builder Affidavit** – Single family home or duplex only (if the homeowner is going to be the contractor).
- **Contract** - Signed between owner and contractor.
- **Condo / Homeowner Association Letter of Approval** (if applicable)
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **FEMA Valuation of Cost of Work** – If the work valuation is greater than 10% of the Improvement Threshold; Please fill out the form completely, including property owner's signature on front page, and the notarized Owners' Affidavit & Contractor's Affidavit and include all signed contracts / quotes / estimates from all sub-contractors.
- **Florida Product Approvals** – obtained from Floridabuilding.org
 - (2 Sets using 2017 Building Code showing the FL product approval # and appropriate decimal point circled, 1 set of installation instructions) or site specific engineering for:
 - Underlayment
 - Shingles / Tile / Metal
 - Modified Bitumen

GAS / PROPANE TANK & PIPING:

- **Building Permit Application** – Signed by the contractor.
- **Owner/Builder Affidavit** – Single family home or duplex only (if the homeowner is going to be the contractor).
- **Contract** - Signed between owner and contractor.
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **Condo / Homeowner Association Letter** (if applicable) – Letter of approval
- **Current Sealed Survey** (in the original size).
- **Setback Form** – 2 sets showing location of above ground tank, size of tank, and proposed distance of tank from the property setbacks.
- **Construction Drawings** – 2 sets that include: BTU rating for each appliance served, type of pipe to be used, size & length of pipe to each appliance, table used from the Fuel Gas Code.

FENCE / WALLS:

- **Building Permit Application** – Signed by the contractor.
- **Current Sealed Survey** (in the original size).
- **Drawings** – 2 sets (using a survey or site plan) showing location of fence / wall.
- **Cut Sheet** – Showing fence specifications (type of fence, height of fence, spacing between pickets, and width of uprights).
- **Contract** - Signed between owner and contractor.
- **Notice of Commencement** - (if applicable) Notarized and recorded.
- **Condo / Homeowner Association Letter** (if applicable) – Letter of approval
- **Construction Drawings** – 2 sets of drawings showing footer detail (for walls)
- **Owner/Builder Affidavit** – Single family home or duplex only (if the homeowner is going to be the contractor).