

Date Received: _____

Application for Residential Use and Occupancy Certificate

All information MUST be filled out completely. **\$150.00 Fee must be Included.**

Property Address to be inspected: _____

Current Use of Property: _____

Settlement Date: _____

Current Property Owner: _____

Address: _____ E-mail Address: _____

Home Phone: _____ Work/Cell Phone: _____

Prospective Buyer: _____

Address: _____ E-mail Address: _____

Home Phone: _____ Work/Cell Phone: _____

Realtor: _____

Address: _____ E-mail Address: _____

Work Phone: _____ Cell Phone: _____

In accordance with Ordinance No. 03-587, as Amended, we hereby apply for a Use and Occupancy Certificate for the above referenced property.

It is the responsibility of the Applicant to obtain a date from the Township for the U&O inspection. The inspection should occur at least two (2) weeks prior to the settlement date in order to provide sufficient time to make any repairs deemed necessary as a result of the inspection.

NOTE: The Application fee will be doubled for all U&O inspections scheduled with less than two (2) weeks' notice from the date of settlement.

***** Please Include a Self-Addressed Stamped Envelope*****

CERTIFICATE EXPIRES NINETY (90) DAYS FROM DATE OF ISSUANCE

Signature of Applicant

Title (Owner, Buyer or Realtor)

Inspection Date & Time: _____

WEST NORRITON TOWNSHIP CHECKLIST FOR RESIDENTIAL INSPECTIONS

In order to expedite the issuance of your Certificate of Compliance, please take the time to review the following items prior to inspection: **This list is provided as a courtesy, it is not all inclusive.**

1. Address (house numbers) must be visible from the street; numbers should be at least 4". These numbers must be mounted directly to the house in plain view; or mounted on both sides of your curbside mailbox.
2. Do you have an alarm system? Is it registered with the Police Department?
3. Did you install a pool, shed, accessory building or structure, an addition or finish your basement? If so, and you did not obtain a permit prior to the installation, you will be required to come to the Township Building and apply for one.
4. Smoke detectors are to be installed on each level of the residence, including one in each sleeping area (bedroom) also outside of the sleeping area. If there is a basement in the residence, the detector should be installed at the bottom of the stairs. In all cases, avoid mounting the detector within one (1) foot of the wall if mounting on the ceiling.
5. **Sump pumps cannot be connected to the sewer line.** Pumps must discharge to the front or rear of the residence. If you do not have a neighbor on the side of your residence then you may discharge there. The discharge may not go directly to the street, as icing can occur in the winter months.
6. All electrical switches, outlets and junction boxes must have covers on them. All electrical fixtures must be mounted. Any spliced wires must be placed in a junction box; no splices may be left exposed; all junction boxes need to be mounted properly. Service cables to your house meter, if frayed, must be replaced. All counter top surfaces, kitchens, bathrooms, laundry rooms and outside outlets **MUST** have **GFCI outlets** or controlled by a **GFCI breaker**.
(ALL ELECTRICAL WORK MUST BE DONE BY LICENSED ELECTRICIAN REGISTERED IN WEST NORRITON TWP AND A PERMIT IS REQUIRED). **The Electrician is the only person that can pull the electrical permit.**
7. Water heaters must have a blow down pipe. This pipe should be attached to the pressure relief valve; and extend within six (6) inches of the floor.
8. All plumbing is visually checked to make sure there are no leaks.
9. Stairways inside and out with four or more risers require guards on both sides and a handrail on at least one side, for the entire length of the stairway. Any porch, balcony or raised floor surfaces more than thirty (30) inches above the floor or grade shall have guards.
10. Replace any broken windows in the home and garage
11. The recycle bin is part of the property and **MUST** be left behind.

12. A fire extinguisher with a **3A40BC** rating with a **hose and nozzle** must be left mounted in the residence.
13. Double cylinder (uses a key outside and inside) locks are not permitted on doors. Thumb latches permit faster egress in case of an emergency.
14. Visual inspection of all walls, floors, ceilings and doors to make sure there are no holes.

15. Heater certification is required (Cleaned & Serviced).

16. If you have an attached garage, the door between the garage and the house must be a solid wood door or have a fire rating of at least twenty (20) minutes. Doors with windows are not acceptable.
17. Swimming pools with a depth of twenty-four (24) inches or more are required to have a barrier (fence) with a height of four (4) feet high surrounding the pool. An above ground pool is required to have locking steps or a locking gate. Must conform to all swimming pool regulations.
18. Pedestrian access gates shall open outward away from the pool and shall be self-closing and have a self-latching device. Must conform to swimming pool regulations.
19. All gas ranges shall be supplied with a gas shut off valve installed behind the range.
20. The structure shall be in a clean, safe and sanitary condition.

21. Sidewalk, Apron and Curb must be in good condition. Sidewalk Blocks should not have any raised or broken blocks. The Apron area must be constructed of concrete not asphalt and be in good shape. The Curb between the property line and the street must be in good condition. These areas are to be maintained and fixed by the property owner.

WEST NORRITON TOWNSHIP U&O INSPECTION

OWNER: _____

DATE: _____

AGENT: _____

LOCATION: _____

The following requirements must be met before a use & occupancy permit can be issued. This is in accordance with township ordinance no. 03-587 adopted September 2, 2003, ordinance no. 04-594 and the uniformed construction code.

1. ____ A smoke detector must be installed in each bedroom and on each floor level.
 ____ Basement ____ Bedroom's ____ 1st Floor ____ 2nd Floor ____ 3rd Floor
2. ____ All bathrooms, powder rooms, laundry rooms, kitchens and counter top receptacles shall be supplied with ground fault receptacles.
****** ELECTRICIAN MUST BE REGISTERED IN WN TWP & A PERMIT MUST BE PULLED******
3. ____ All gas ranges shall be supplied with shut off valves installed behind the range.
4. ____ A fire extinguisher equipped with a **hose & nozzle** and a rating of **3A40BC** must be supplied and mounted in the dwelling
5. ____ A **certificate of inspection** shall be provided for the heating unit for the structure.
6. ____ The plumbing system for the structure shall be in good working order.
 (West Norriton Township Ordinance #524)
7. ____ Any and all sump pumps shall comply with all township ordinances and requirements
 (West Norriton Township Ordinance # 476)
8. ____ All properties must be supplied with (**4"**) four-inch numbers permanently mounted on the mailbox or structure, in clear view from the street.
9. ____ The structure shall be in a clean, safe and sanitary condition.
10. ____ Water heater/ boiler relief valve drains must be of a $\frac{3}{4}$ " pipe and extend 4-8 inches from the floor level. **(West Norriton Township Ordinance #524)**
11. ____ Double cylinder lock checked and compliant. **Thumb latches provided on inside of door.**
12. ____ Recycle bin (should stay with the residence)
13. ____ Swimming pool regulations compliant
14. ____ Railings/ guards secure to wall
15. ____ Other: _____

INSPECTOR: _____

REINSPECTION: _____