

INSPECTION PHASES AND REQUIREMENTS

**PROJECT MUST BE READY FOR INSPECTION BEFORE INSPECTION IS CALLED IN.
INSPECTIONS CAN BE CALLED IN FOR AM OR PM. DEADLINE FOR AM IS 8:30 AND PM 1:00.**

INSPECTION LINE: 918-923-4497

NEW HOME

- Permit and Project Board. No less than 4' x 4' and posted at the street.
- Temp Pole (temporary service)
- Footing (before concrete is poured)
- Rough Plumb, Underground Electric, Underground Duct
- Slab (before concrete is poured) **Must be backfilled with concrete screening - minimum 2". Fill dirt not accepted as the base for any concrete slab).**
- All Trades (The below inspections are all done at time of All Trades)
 - Framing
 - Rough Electrical
 - Plumbing Top out
 - Rough Mechanical
 - Wall ties
- Temp to Build (permanent service) This inspection can be REQUESTED at time of All Trades IF READY.
- Final Inspection

POLE BARN/ DETACH GARAGES

- Footing/Piers (before concrete is poured)
- Rough Plumb
- Slab (before concrete is poured) **Must be backfilled with concrete screening or equivalent. Fill dirt will not be accepted.**
- All Trades (The below inspections are all done at time of All Trades)
 - Framing
 - Rough Electrical
 - Plumbing Top out
 - Rough Mechanical
 - Wall ties
- Temp to Build (permanent service) This inspection can be REQUESTED at time of All Trades IF READY.
- Final Inspection

MISCELLANEOUS INSPECTIONS (WORK PERMITS)

- Pool Shell Bonding
- Pool Deck Bonding
- Pool Final/fencing Inspection
- Condenser, Coil & HVAC change out (Mechanical)
- Gas Line (Plumbing)
- Hot Water Tank change out (Mechanical)
- Slab Leak Repair
- Electrical Services