Washoe County PLAN SUBMITTAL

SPECIAL INSPECTION AND TESTING AGREEMENTS

SEPTEMBER 2013


Washoe County Permits Plus Zone 1001 East Ninth Street PO Box 11130 Reno, NV 89520-0027

SPECIAL INSPECTION AND TESTING AGREEMENTS

Section 1704 of the International Building Code (I.B.C.)

PERMIT NUMBER
PROJECT ADDRESS
 Instructions: Before a permit can be issued, the , Project Engineer or Architect and Special Inspection Agency shall complete two (2) copies of this Special Inspection and Testing Agreement. The project owner, the engineer or architect of record, acting as the owner's agent is responsible for funding special inspection services. The contractor is responsible for notifying the special inspection agency regarding individual inspections for items listed on the attached schedule. The contractor is also responsible for retaining at the jobsite all special inspection records submitted by the special inspector and providing these records for review by the building department's inspector upon request. The Building Official must first approve the special inspection and testing agency. The special inspector shall observe the work for conformance with the building department approved drawings and specifications. The special inspector shall bring nonconforming items to the immediate attention of the contractor and note all such items in the daily report. The special inspection agency shall submit a final report, wet stamped and signed by the design professional to the Building Official prior to the issuance of any certificate of occupancy or final. This report must state that all items requiring special inspection conform to the approved plans and specifications.
The following parties agree to provide the special inspections required by the Design Professional.
Owner or Design Professional Signature:
I have read the above instructions and will fund the special inspection services for this project.
Chariel Inspection Asserts on Inspector Circustures
Special Inspection Agency or Inspector Signature:
I have read the above instructions and agree to perform the special inspections as required by the Design Professional. I have provided the Building Department with the Qualification Form and certifications as required.
Don C. Jeppson AIA, County Building Official
Accepted By:Date:

EXPRESS FORM FOR RESIDENTIAL SPECIAL INSPECTION To be completed by project design Engineer or Architect

REQUIRED		CONTINUOUS	PERIODIC	IBC
	STRUCTURAL STEEL			1705.2
	HIGH STRENGTH			AISC 360
	BOLTS			
	WELDING			AISC 360
				1705.2.2.1
	MASONRY			1705.4
	STRUCTURAL			1705.10.1
	WOOD			
	EPOXY ANCHORS			1705.1.1
	SIPS			PER
				MANUFAC.
	PREMANUFACTURED			PER
	SHEAR WALLS			MANUFAC.
	INTUMESCENT			1705.14
	COATINGS			
	EXTERIOR INSULATION			1705.15
	AND FINISH SYSTEM			
	(EIFS)			
	SOILS			1705.6

REQUIRED SPECIAL INSPECTIONS PER 2012 IBC 1704

2012 IBC SECTION	TYPE OF INSPECTION	APPLICABLE	SPECIFIC INSPECTION TYPES REQUIRED
1705.1.1	SPECIAL CASES SEISMIC RESISTANCE		
1705.2	STEEL CONSTRUCTION		
1705.2(a) AISC 360	WELDING		
1705.2(b) AISC 360	HIGH STRENGTH BOLTS		
1705.2(c) AISC 360	FABRICATORS		
1705.3	CONCRETE:		
1705.4	MASONRY:		
1705.5	WOOD CONSTRUCTION		
1705.6	SOILS		
1705.7	DRIVEN DEEP FOUNDATIONS		
1705.8	CAST IN PLACE, DEEP FOUNDATIONS		
1705.9	HELICAL PILE FOUNDATIONS		
1705.10	WIND RESISTANCE		
1705.11-1705.11.8	SEISMIC RESISTANCE		
1705.12	TESTING AND QUALIFICATION FOR SEISMIC RESISTANCE		
1705.13	SPRAYED FIRE- RESISTANT MATERIALS		
1705.14	MASTIC & INTUMESCENT COATINGS		
1705.15	EXTERIOR INSULATION AND FINISH SYSTEMS (EIFS)		
1705.16	FIRE-RESISTANT PENETRATIONS & JOINTS		
1705.17	SMOKE CONTROL		

			1
CONCRETE;	CONTINUIOUS	DEDIODIC	IDC DEFEDENCE
VERIFICATION AND	CONTINUOUS	PERIODIC	IBC REFERENCE
INSPECTION			
INSPECTION OF			1910.4
REINFORCING			
STEEL,INCLUDING		X	
PRESTRESSING TENDONS			
AND PLACEMENT			
INSPECTION OF			
REINFORCING STEEL			
WELDING			
SEE IBC T-1705.2.2 (2b)			1000 5
INSPECTION OF ANCHORS			1908.5, 1909.1
CAST IN CONCRETE WHERE ALLOWABLE		.,	1909.1
LOADS HAVE BEEN		X	
INCREASED			
INSPECTION OF ANCHORS			1909.1
POST-INSTALLED IN			
HARDENED CONCRETE		X	
MEMBERS		^	
VERIFYING USE OF			1904.2, 1910.2, 1910.3
REQUIRED DESIGN MIX			
		X	
FABRICATE SPECIMENS			1910.10
FOR STRENGTH TESTS,			
PREFORM SLUMP AND	X		
AIR CONTENT TESTS, AND			
DETERMINE			
TEMPERATURE OF CONCRETE			
INSPECTION OF			1910.6
CONCRETE AND			1910.7
SHOTCRETE PLACEMENT	Х		1910.8
FOR PROPER	Χ		15100
APPLICATION TECHNIQUE			
INSPECTION FOR			1910.9
MAINTENANCE OF			
SPECIFIED CURING		X	
TEMPERATURE AND			
TECHNIQUES			
INSPECTION OF			
PRESTRESSED CONCRETE:			
a) APPLICATION OF			
PRESTRESSING FORCES b) GROUTING OF	х		
BONDED PRESTRESSING	Λ		
TENDONS IN THE SEISMIC			
FORCE-RESISTING			
SYSTEM			
ERECTION OF PRECAST			
CONCRETE MEMBERS			
		Х	
		^	
VERIFICATION OF IN-SITU			
CONCRETE STRENGTH			
PRIOR TO STRESSING OF		X	
TENDONS IN POST-			
TENSIONED CONCRETE			
INSPECTION OF FORM			
WORK FOR			
SHAPE, LOCATION AND DIMENSIONS		Х	
DIIVIENSIONS			

MASONRY	CONTINUOUS	PERIODIC	TMS 402/ ASCE 5 ACI 530/ASCE 5	TMS 402/ ASCE 6 ACI 530.1/ASCE6	CHECK IF REQUIRED
VERIFY COMPLIANCE WITH THE APPROVED SUBMITTALS		Х		ART. 1.5	
AS MASONRY BEGINS, VERIFY THAT THE FOLLOWING ARE IN COMPLIANCE:					
a) PROPORTIONS OF SITE- PREPARED MORTAR		Х		ART. 2.1, 2.6A	
b) CONSTRUCTION OF MORTAR JOINTS		Х		ART. 3.3 B	
c) GRADE AND SIZE OF PRESTRESSING TENDONS AND ANCHORAGES		Х		ART. 2.4 B, 2.4H	
d) LOCATION OF REINFORCEMENT, CONNECTORS, AND PRESTRESSING TENDONS AND ANCHORAGES		Х		ART. 3.4, 3.6	
e) PRESTRESSING TECHNIQUE		Х		ART. 3.6 B	
f) PROPERTIES OF THIN-BED MORTAR FOR AAC MASONRY	X(b)	X(c)		ART 2.1 C	
PRIOR TO GROUTING, VERIFY THAT THE FOLLOWING ARE IN COMPLIANCS:					
a)GROUT SPACE		Х		ART. 3.2 D, 3.2 F	
b) GRADE, TYPE, AND SIZE OF REINFORCEMENT AND ANCHOR BOLTS, AND PRESTRESSING TENDONS AND ANCHORAGES		Х	SEC. 1.16	ART. 2.4, 3.4	
c) PLACEMENT OF REINFORCEMENT, CONNECTORS, AND PRESTRESSING TENDONS AND ANCHORAGES		Х	SEC. 1.16	ART. 3.2 E, 3.4, 3.6 A	
d) PROPORTIONS OF SITE- PREPARED GROUT AND PRESTRESSING GROUT FOR BONDED TENDONS		Х		ART. 2.6 B, 2.4 G.1.b	
e) CONSTRUCTION OF MORTAR JOINTS		Х		ART. 3.3 B	
VERIFY DURING CONSTRUCTION					
a) SIZE AND LOCATION OF STRUCTURAL ELEMENTS		Х		ART. 3.3 F	

b) TYPE, SIZE AND LOCATION OF ANCHORS, INCLUDINGOTHER DETAILS OF ANCHORAGE OF MASONRY TO STRUCTURAL MEMBERS, FRAMES OR OTHER CONSTRUCTION		Х	SEC. 1.16.4.3, 1.17.1		
c) WELDING OF REINFORCEMENT	Х		SEC. 2.1.8.7.2' 3.3.3.4(c) 8.3.3.4(b)		
d) PREPARATION, CONSTRUCTION AND PROTECTION OF MASONRY DURING COLD WEATHER <40 OR HOT WEATHER >90		Х		ART.1.8 C, 1.8 D	
e) APPLICATION AND MEASUREMENT OF PRESTRESSING FORCE	Х			ART. 3.6 B	
F) PLACEMENT OF GROUT AND PRESTRESSING GROUT FOR BONDED TENDONS IS IN COMPLIANCE	Х			ART. 3.5, 3.6.C	
g) PLACEMENT OF AAC MASONRY UNITS AND CONSTRUCTION OF THIN- BED MORTAR JOINTS	X(b)	X(c)		ART. 3.3 B.8	
OBSERVE PREPARATION OF GROUT SPECIMENS, MORTAR SPECIMENES, AND/OR PRISMS		х		ART. 1.4 B.2.a.3, 1.4 B.2.b.3, 1.4 B.2.c.3 1.4 B.3, 1.4 B.4	

(b) REQUIRED FOR THE FIRST 5000 SQUARE FEET OF AAC MASONRY

(c) REQUIRED AFTER THE FIRST 5000 SQUARE FEET OF AAC MASONRY

SPECIAL INSPECTOR QUALIFICATON FORM

Each special inspector making inspections for any inspecting/testing agency shall complete this form and provide copies of their certifications.

NAME:			_
ADDRESS:			
CITY,	STATE,	ZIP:	_
PHONE:			
INSPECTION CLASSIFICATIO	N:		_
ICC Number:			_
PROJECT Name:			<u> </u>
PROJECT ADDRESS OR APN:			
	STATEMENT OF UNDERS	TANDING	
I, HEREBY AFFIRM THAT I HA			
		(Firm)	
		(Address) To perform si	pecial inspection at
above stated project and that I am jurisdiction and responsible to the approved plans, specifications, the not conflict with any of the aforemequired.	aware that in performing this in building official. I am aware the International Building Code and	nspection, I am acting as an a lat my duties include compli and recognized construction p	agent for the ance with the oractices, which do
	Signature		