2018-06

ORDINANCE AMENDING AND SUPPLEMENTING CHAPTER XXV, STATE UNIFORM CONSTRUCTION CODE ENFORCING AGENCY, SECTION 25-1.4 STATE UNIFORM CONSTRUCTION CODE FEES, OF THE REVISED GENERAL ORDINANCES OF THE BOROUGH OF BELMAR, IN THE COUNTY OF MONMOUTH, NEW JERSEY

WHEREAS, the Borough of Belmar wished to amend certain sections of the ordinance relating to State Uniform Construction Code Fees.

NOW, THEREFORE, BE IT ORDAINED by the Borough of Belmar, County of Monmouth, New Jersey, that Chapter XXV, State Uniform Construction Code Enforcing Agency, of the Borough of Belmar Revised General Ordinances is hereby amended and supplemented as follows:

<u>Section L</u> Chapter XXV, State Uniform Construction Code Enforcing Agency, is hereby amended and supplemented as follows:

25-1.4 Fees.

- a. The fees to be charged for permits issued by the building department under the State Uniform Construction Code shall be <u>as set forth in the attached Schedule I identical to the fees charged by the New Jersey Department of Community Affairs, Bureau of Construction Code Enforcement, rates as established by N.J.A.C. 5:23-4.19 (State of New Jersey training fees), and 5:23-4.20 (Departmental fees) et seq, and any amendments thereto.</u>
- b. A copy of the fee schedule of the Department of Community Affairs, Bureau of Construction Code Enforcement shall be maintained on file in the building department and in the office of the Borough Clerk.
- c. All applicable fees shall be paid before a permit is issued.
- d. Minimum fee for any permit issued shall be forty six (\$46.00) fifty (\$50.00) dollars.
- e. All permit fees for the installation of solar panels shall be waived except for the State of New Jersey D.C.A. Training Fee and any other fee required by any agency other than the Borough of Belmar.

SECTION II. If any section, paragraph, subdivision, clause or provision of this ordinance shall be adjudged invalid, such adjudication shall apply only to the section, paragraph, subdivision, clause or provision so adjudged and the remainder of the Ordinance shall be deemed valid and effective.

<u>SECTION III.</u> All Ordinances or parts of ordinances inconsistent with or in conflict with the ordinance are hereby repealed to the extent of such inconsistency.

<u>SECTION IV.</u> This Ordinance shall take effect 20 days after final passage, adoption and publication according to law.

Schedule I - Fee Schedule

A. Building.

(1) Building volume or cost. The fees for construction or alteration are as follows:

- (a) Fees for new construction shall be based upon the volume of the structure. Volume shall be computed in accordance with N.J.A.C. 5:23-2.28. The new construction fee shall be in the amount of \$0.038 per cubic foot of volume for buildings and structures of group R-3, R-4 & R-5; \$0.40 per cubic foot of volume for buildings and structures of groups A-2, A-3, B, H, I-1, I-2, I-3, M, E, R-1 R-2 & U; \$0.023 per cubic foot of volume for buildings and structures of groups A-1, A-4, A-5, F-1, F-2, S-1 and S-2, The minimum fee shall be \$175.00.
- (b) Fees for reconstruction, renovations, alterations and repairs or site construction associated with premanufactured construction, and external utility connections for pre-manufactured construction shall be based upon the estimated cost of the work. The fee shall be in the amount of \$34.00 per \$1,000.00 of the estimated cost of work. From \$50,001 to and including \$100,000, the additional fee shall be in the amount of \$27.00 per \$1,000 of the estimated cost above \$50,000. Above \$100,000, the additional fee shall be in the amount of \$23.00 per \$1,000 of the estimated cost above \$100,000.
- (c) For the purpose of determining the estimated cost, the applicant shall submit such data as may be available produced by the architect or engineer of record, or by a recognized estimating firm, or by the contractor. A bonafied contractor's bid, if available, shall be submitted. The construction official shall make the final decision regarding estimated cost.
- (d) Fees for additions shall be computed on the same basis for new construction for the added portion.
- (e) Fees for combination renovations and additions shall be computed separately in accordance with items (a) and (b) above.
- (f) The fee for tents requiring a construction permit shall be \$150.00.
- (g) The fee for temporary structures requiring a construction permit shall be \$100.00.
- (h) The fee for roofing and siding work completed on structures in use group R-3 and R-5 or group U accessory to a R-3 or R-5 use, when a permit is required by N.J.A.C. 5:23, shall be \$65.00 per structure. All other use groups shall be considered renovation and calculated as per (b) above.
- (i) The fee for an above-ground swimming pool shall be \$140.00.
- (j) The fee for an in-ground swimming pool shall be \$ 250.00
- (k) The fee for a permit to construct a wall or ground sign shall be in the amount of \$3.00 per square foot for the first 100 square feet, \$2.10 per square foot for the next 400 square feet, and \$1.40 per square foot, thereafter. The fee for a permit construct a pylon sign shall be \$6.00 per square foot for the first 100 square feet, \$4.75 per square foot for the next 400 square feet, and \$3.50 per square foot thereafter.
- The fee for a permit for lead hazard abatement work shall be \$196.00. The fee for lead abatement clearance certificate shall be \$39.00.

- (n) The fee for an asbestos removal permit shall be \$176.00.
- (o) Fees for retaining walls that require a construction permit shall be as follows:
 - [1] The fee for a retaining wall with a surface area greater than 550 square feet that is associated with a Class 3 residential structure shall be \$210.00;
 - [2] The fee for a retaining wall with a surface area of 550 square feet or less that is associated with a Class 3 residential structure shall be \$106.00;
 - [3] The fee for a retaining wall of any size that is associated with other than a Class 3 residential structure shall be in accordance with 1(b) above.
- (r) The fee for a deck accessory to a group R-3, R-4 or R-5 structure shall be calculated accordance with 1(b) above.

B. Plumbing

- (1) Plumbing fixtures and equipment: The fees shall be as follows:
 - (a) The fee shall be in the amount of \$ 20.00per fixture, piece of equipment or appliance connected to the plumbing system, and for each appliance connected to the gas piping or oil piping system, except as indicated below.
 - (b) The fee shall be \$ 91.00 per special device for the following: grease traps, oil separators, refrigeration units, utility service connections, backflow preventers equipped with test ports (double check valve assembly, reduced pressure zone and pressure vacuum breaker backflow preventers), steam boilers, hot water boilers, active solar systems, sewer pumps and interceptors. There shall be no inspection fee charged for gas service entrances.
- C. Electrical.
 - (1) The electrical Subcode fees shall be as follows:
 - (a) For the first block consisting of one to 50 receptacles, fixtures or devices, the fee shall be \$50.00; for each additional block consisting of up to 25 receptacles, fixtures or devices, the fee shall be 20.00 For the purpose of computing this fee, receptacles, fixtures or devices shall include lighting fixtures, wall switches, convenience receptacles, sensors, dimmers, alarm devices, smoke and heat detectors, communications outlets, light-standards eight feet or less in height including luminaries, emergency lights, electric signs, exit lights or similar electric fixtures and devices rated 20 amperes or less including motors or equipment rated less than one horsepower (hp) or one kilowatt (kw).
 - (b) For each motor or electrical device rated from one hp or one kw to 10 hp or 10 kw; for each transformer or generator rated from one kw or one kva to 10 kw or 10 kva; for each replacement of wiring involving one branch circuit or part thereof; for each storable pool or hydro massage bath tub; for each underwater lighting fixture; for household electric cooking equipment rated up to 16 kw; for each fire, security or burglar alarm control unit; for each receptacle rated from 30 amperes to 50 amperes; for each light-standard greater than eight feet in height including luminaries; and for each communications closet, the fee shall be \$20.00
 - (c) For each motor or electrical device rated from greater than 10 hp or 10 kw to 50 hp or 50 kw; for each service equipment, panel board, switch board, switch gear,

motor-control-center, or disconnecting means rated 225 amperes or less; for each transformer or generator rated from greater than 10 kw or 10 kva to 45 kw or 45 kva; for each electric sign rated from greater than 20 amperes to 225 amperes including associated disconnecting means; for each receptacle rated greater than 50 amperes; and for each utility load management device, the fee shall be \$75.00

- (d) For each motor or electrical device rated from greater than 50 hp or 50 kw to 100 hp or 100 kw; for each service equipment, panel board, switch board, switch gear, motor-control-center or disconnecting means rated from greater than 225 amperes to 1,000 amperes; and for each transformer or generator rated from greater than 45 kw or 45 kva to 112.5 kw or 112.5 kva, the fee shall be \$150.00
- (e) For each motor or electrical device rated greater than 100 hp or 100 kw; for each service equipment, panel board, switch board, switch gear, motor-control-center or disconnecting means rated greater than 1,000 amperes; and for each transformer or generator rated greater than 112.5 kw or 112.5 kva, the fee shall be \$640.00.
- (f) The fee charged for electrical work for each permanently installed private swimming pool as defined in the building subcode, spa, hot tub or fountain shall be \$ 20.00 which shall include any required bonding, and associated equipment such as filter pumps, motors, disconnecting means, switches, required receptacles, and heaters, etc., excepting panelboards and underwater lighting fixtures. For public swimming pools, the fee shall be charged on the basis of number of electrical fixtures and rating of electrical devices involved in accordance with 3(a) through (e) above.
- (g) The fee charged for the installation of single and multiple station smoke or heat detectors and fire, burglar or security alarm systems in any one or two-family dwelling shall be a flat fee of \$ 75.00 per dwelling unit. For fire, burglar and security alarm systems and detectors in buildings other than one or two-family dwellings, the fee shall be charged in accordance with 3(a) through (e) above.
- (h) For installations consisting of multimeter stacks, the fee shall be based on the ampere rating of the main bus and not upon the number of meters or rating of disconnects on the meter stack. Individual loadside panel boards shall be charged in accordance with 3 (c), (d) and (e) above. There shall be no additional fee charged for the concurrent installation of individual feeder conductors.
- (i) For motors or similar devices requiring concurrent installation of individual controls, relays and switches, the fee shall be based only upon the rating of the motor or device. There shall be no additional fee charged for the concurrent installation of individual circuit components, for example, controllers, starters, and disconnecting means.
- (j) For electrical work requiring replacement of service entrance conductors or feeder conductors only, the fee shall be based on the designated ampere rating of the overcurrent device of the service or feeder as follows:
 - [1] 225 amperes or less, the fee shall be \$75.00
 - [2] 226 to 1,000 amperes, the fee shall be \$150.00 and
 - [3] Greater than 1,000 amperes, the fee shall be \$640.00.

- (k) The fee charged for process equipment shall be based on the ampere rating of the overcurrent device protecting the conductor feeding the process equipment or the cutoff device.
- For the purpose of computing these fees, all electrical and communications devices, utilization equipment and motors which are part of premises wiring, except those which are portable plug-in type, shall be counted.
- (m) For photovoltaic systems, the fee shall be based on the designated kilowatt rating of the solar photovoltaic system as follows:
 - [1] One to 50 kilowatts, the fee shall be \$75.00
 - [2] Fifty one to 100 kilowatts, the fee shall be \$150.00
 - [3] Greater than 100 kilowatts, the fee shall be \$640.00
- (n) The fee for the annual electrical inspection of swimming pools, spas or hot tubs shall be \$100.00 for the first pool, spa or hot tub and \$ 50.00 for each additional pool, spa or hot tub at the same location.

D. Fire.

- (1) For fire protection and hazardous equipment, sprinklers, standpipes, detectors (smoke and heat), pre-engineered suppression systems, gas and oil fired appliances not connected to the plumbing system, kitchen exhaust systems, incinerators and crematoriums, the fee shall be as follows:
 - (a) The fee for 20 or fewer heads shall be \$100.00 for 21 to and including 100 heads, the fee shall be \$200.00; for 101 to and including 200 heads, the fee shall be \$350.00; for 201 to and including 400 heads, the fee shall be \$1000.00 for 401 to and including 1,000 heads, the fee shall be \$1500.00; for over 1,000 heads, the fee shall be \$1300.00
 - (b) The fee for one to 12 detectors shall be \$50.00; for each 25 detectors in addition to this, the fee shall be in the amount of \$25.00
 - (c) The fee for each standpipe shall be \$321.00.
 - (d) The fee for each independent pre-engineered system shall be \$ 129.00.
 - (e) The fee for each gas oil or solid fuel fired appliance shall be \$ 75.00
 - Exception. New or replacement fuel fired appliances in an existing structure of Group R-3 or R-5 inspected in accordance with N.J.A.C 5:23-3.4(d) or N.J.A.C 5:23-3.4(d)1, the fee shall be in accordance with Subsection E below.
 - (f) The fee for each kitchen exhaust system shall be \$ 75.00
 - (g) The fee for each incinerator shall be \$511.00.
 - (h) The fee for each crematorium shall be \$511.00.
- E. Mechanical.

The fee for a mechanical inspection in an existing structure of Group R-3 or R-5 in accordance with N.J.A.C 5:23-3.4(d) or N.J.A.C 5:23-3.4(d)1 shall follow the same fee schedule for plumbing as listed in section B.

- <u>F.</u> The fee for the issuance of a building, electric, plumbing fire protection or mechanical permit that a fee has not been determined shall be \$50.00
- <u>G.</u> Demolition. The fee for a demolition or removal permit shall be \$100.00 for a structure of less than 5,000 square feet in area and less than 30 feet in height, for one- or two-family dwellings (Group R-3 or R-5 of the building subcode), structures on farms, including commercial farm buildings under N.J.A.C. 5:23-3.2(d), and \$168.00 for all other Groups. The fee for demolition of a fuel storage tank or septic tank accessory shall be \$100.00
- H. Certificates.
 - (1) The fee for a certificate of occupancy shall be \$35.00.
 - (2) The fee for a certificate of occupancy granted pursuant to a change of use shall be \$168.00.
 - (3) The fee for a certificate of continued occupancy issued under N.J.A.C. 5:23-2.23(c) shall be \$168.00.
 - (4) The fee for the first issuance and the renewal of a temporary certificate of occupancy shall be \$35.00.
 - (5) Exceptions.
 - (a) There shall be no fee for the first issuance of the temporary certificate of occupancy provided the certificate of occupancy fee is paid at that time.
- <u>I.</u> Variations. The fee for an application for a variation in accordance with N.J.A.C. 5:23-2.10 shall be \$821.00 for class I structures, \$ 168.00 for class II structures and for class III structures. The fee for resubmission of an application for a variation shall be \$ 321.00 for class I structures and \$ 91.00 for class II structures and \$ 50.00 for class III structures.
- J. Annual Permits.
 - (1) The fee to be charged for an annual construction permit shall be charged annually. This fee shall be a flat fee based upon the number of maintenance workers who are employed by the facility, and who are primarily engaged in work that is governed by a subcode. Managers, engineers and clericals shall not be considered maintenance workers for the purpose of establishing the annual construction permit fee. Annual permits may be issued for building/fire protection, electrical and plumbing.
 - (2) Fees for annual permits shall be as follows:
 - (a) One to 25 workers (including foremen) \$933.00/worker; each additional worker over 25, \$329.00/worker.
 - (b) Prior to the issuance of the annual permit, a training registration fee of \$196.00 per subcode and a list of not more than three individuals to be trained per subcode shall be submitted by the applicant to the Department of Community Affairs, Bureau of Code Services, Education Unit along with a copy of the construction permit (Form F170). Checks shall be made payable to "Treasurer, State of New Jersey." The Department shall register these individuals and notify them of the courses being offered.