Welcome to the City of Austin’s Residential Permitting Process.

If your residential construction is located outside of or otherwise not applicable to the Residential Design and Compatibility Standards Ordinance Boundary, please submit completed Application Forms “A,” “B,” and “C” and the completed Residential Application Checklist “A” with required information. Note that the Residential Design & Compatibility Standards do not apply to a lot zoned as a single-family residence small lot (SF-4A) unless the lot is adjacent to a property zoned as a single-family residence standard lot (SF-2) district or family residence (SF-3) district. Note also that the Residential Design & Compatibility Standards do not apply to the approximately 698.7 acres of land known as the Mueller Planned Unit Development, which was zoned PUD district by Ordinance number 040826-61.
If your residential construction is located within and applicable to the Residential Design and Compatibility Standards Ordinance Boundary, please submit completed Application Forms “A,” “B,” “C,” and “D” and the completed Residential Application Checklists “A” and “B” with required information.

[image: image5.emf]

	CITY OF AUSTIN

RESIDENTIAL PERMIT APPLICATION “A”
	BP Number

Building Permit No.

Plat No.

Date

Reviewer

	PRIMARY PROJECT DATA
	
	

	Service Address

	Tax Parcel No.

	Legal Description

Lot

Block

Subdivision

Section

Phase

If in a Planned Unit Development, provide Name and Case No.

(attach final approved copies of subdivision and site plan)

If this site is not a legally subdivided lot, you must contact the Development Assistance Center for a Land Status Determination.

	Description of Work

New Residence

Duplex

Garage
___attached
___detached

Carport
___attached
___detached

Pool

Zoning (e.g. SF-1, SF-2…)

	___Remodel (specify)

___Addition (specify)

___Other (specify)

	- Height of Principal building _________ft.
 # of floors______ Height of Other structure(s) _________ft. # of floors______
- Does this site currently have water and wastewater availability? ___ Yes ___ No. If no, please contact the
Austin Water Utility at 512-972-0000 to apply for water and/or wastewater tap application, or a service extension request.
- Does this site have a septic system? ___ Yes ___ No. If yes, for all sites requiring a septic field you must obtain an approved septic permit prior to a zoning review.

	Does this site have a Board of Adjustment ruling? ___Yes
___No
If yes, attach the B.O.A. documentation

Will this development require a cut and fill in excess of 4 feet?
___Yes
___No

Does this site front a paved street?
___Yes
___No
A paved alley?
___Yes
___No

Is this property within the Residential Design and Compatibility Standards Ordinance Boundary Area? ___Yes
___No

	VALUATIONS FOR REMODELS ONLY
	
	VALUATIONS FOR NEW CONSTRUCTION

OR ADDITIONS ONLY
	
	PERMIT FEES

(For office use only)

	Building
$

Electrical
$

Mechanical
$

Plumbing
$

Driveway/

Sidewalk
$

TOTAL
$

(labor and materials)
	
	Lot Size
sq.ft.

Job Valuation – Principal Building $

(Labor and materials)

Job Valuation – Other Structure(s) $

(Labor and materials)
	
	
NEW/ADDITIONS
REMODELS
Building
$

$

Electrical
$

$

Mechanical
$

$

Plumbing
$

$

Driveway

& Sidewalk
$

$

TOTAL
$

$

	
	
	TOTAL JOB VALUATION
(sum of remodels and additions)

 $

(Labor and materials)

	
	

	OWNER / BUILDER INFORMATION
	
	
	

	OWNER

BUILDER

DRIVEWAY/

SIDEWALK
	Name

Company Name

Contact/Applicant’s Name

Contractor

	Telephone (h)

(w)

Telephone

Pager

FAX

Telephone

	CERTIFICATE OF OCCUPANCY
	Name

Telephone

Address

City____________
ST_____
ZIP_________

If you would like to be notified when your application is approved, please select the method:

___ telephone
___e-mail:

You may check the status of this application at www.ci.austin.tx.us/development/pierivr.htm
	CITY OF AUSTIN

RESIDENTIAL PERMIT APPLICATION “B”

CITY OF AUSTIN

RESIDENTIAL PERMIT APPLICATION

	
	

	I understand that in accordance with Sections 25-1-411 and 25-11-66 of the Land Development Code (LDC), non-compliance with the LDC may be cause for the Building Official to suspend or revoke a permit and/or license. I understand that I am responsible for complying with any subdivision notes, deed restrictions, restrictive covenants and/or zoning conditional overlays prohibiting certain uses and/or requiring certain development restrictions (i.e., height, access, screening, etc.) on this property. If a conflict should result with any of these restrictions, it will be my responsibility to resolve it. I understand that, if requested, I must provide copies of all subdivision plat notes, deed restrictions, restrictive covenants, and/or zoning conditional overlay information that may apply to this property.

I acknowledge that this project qualifies for the Site Plan Exemption as listed in Section 25-5-2 of the LDC.
I understand that nothing may be built upon or over an easement. I further understand that no portion of any roof structure may overhang in any public utility or drainage easement.

I acknowledge that customer will bear the expense of any necessary relocation of existing utilities to clear this driveway location and/or the cost to repair any damage to existing utilities caused during construction.

I also understand that if there are any trees greater that 19 inches in diameter located on the property and immediately adjacent to the proposed construction, I am to schedule a Tree Ordinance review by contacting (512) 974-1876 and receive approval to proceed.
I agree that this application will expire on the 181st day after the date that the application is filed if the application is not approved and an extension is not granted. If the application expires, a new submittal will be required.

APPLICANT’S SIGNATURE___ DATE___________________

HOME BUILDER’S STATE REGISTRATION NUMBER (required for all new construction)___________________

	
	

	Rejection Notes/Additional Comments (for office use only):

	Service Address

Applicant’s Signature

Date___________________

	CITY OF AUSTIN

RESIDENTIAL PERMIT APPLICATION “C”

BUILDING COVERAGE

The area of a lot covered by buildings or roofed areas, but not including (i) incidental projecting eaves and similar features, or (ii) ground level paving, landscaping, or open recreational facilities.

	
	Existing
	New / Addition

	a. 1st floor conditioned area

b. 2nd floor conditioned area

c. 3rd floor conditioned area

d. Basement

e. Garage / Carport

___attached

___detached

f. Wood decks [must be counted at 100%]
g. Breezeways

h. Covered patios

i. Covered porches

j. Balconies

k. Swimming pool(s) [pool surface area(s)]
l. Other building or covered area(s)

Specify

TOTAL BUILDING AREA (add a. through l.)

	
sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

	
sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

	
	TOTAL BUILDING COVERAGE ON LOT (subtract, if applicable, b., c., d., k. and f. if uncovered)

	________________sq.ft.

________________% of lot

	

	IMPERVIOUS COVERAGE

Include building cover and sidewalks, driveways, uncovered patios, decks, air conditioning equipment pad, and other improvements in calculating impervious cover. Roof overhangs which do not exceed two feet or which are used for solar screening are not included in building coverage or impervious coverage. All water must drain away from buildings on this site and buildings on adjacent lots.

	a. Total building coverage on lot (see above)
b. Driveway area on private property

c. Sidewalk / walkways on private property

d. Uncovered patios

e. Uncovered wood decks [may be counted at 50%]
f. Air conditioner pads

g. Concrete decks

h. Other (specify)

	
sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

	
	TOTAL IMPERVIOUS COVERAGE (add a. through h.)
	
sq.ft.

% of lot

	

	

	CITY OF AUSTIN

RESIDENTIAL PERMIT APPLICATION “D”

FLOOR AREA RATIO INFORMATION

TO BE COMPLETED FOR ALL PROPERTIES LOCATED WITHIN THE RESIDENTIAL DESIGN AND COMPATIBILITY STANDARDS ORDINANCE BOUNDARY AREA.

Service Address
__
Applicant’s Signature__

Date___________________

	GROSS FLOOR AREA AND FLOOR AREA RATIO as defined in the Austin Zoning Code.

	
	Existing
	New / Addition

	I. 1st Floor Gross Area
a. 1st floor area (excluding covered or uncovered finished ground-floor porches)
b. 1st floor area with ceiling height over 15 feet.

c. TOTAL (add a and b above)
II. 2nd Floor Gross Area See note
 below
d. 2nd floor area (including all areas covered by a roof i.e. porches, breezeways, mezzanine or loft)

e. 2nd floor area with ceiling height > 15 feet.

f. TOTAL (add d and e above)
III. 3rd Floor Gross Area See note 1 below
g. 3rd floor area (including all areas covered by a roof i.e. porches, breezeways, mezzanine or loft).

h. 3rd floor area with ceiling height > 15 feet
i. TOTAL (add g and h above)

IV. Basement Gross Area

j. Floor area outside footprint of first floor or greater than 3 feet above grade at the average elevation at the intersections of the minimum front yard setback line and side property lines.

V. Garage

k. ___attached (subtract 200 square feet if used to meet the minimum parking requirement)

l. ___detached (subtract 450 square feet if more than 10 feet from principal structure)

VI. Carport (open on two or more sides without habitable space above it subtract 450 square feet)

 VII. TOTAL
	
sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

	
sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

sq.ft.

	
	 TOTAL GROSS FLOOR AREA (add existing and new from VII above)
 __________________sq. ft.
 GROSS AREA OF LOT __________________sq. ft.
	

	
	 FLOOR AREA RATIO (gross floor area /gross area of lot) _________ sq. ft.
	

	

[image: image1.jpg]Residential Design & Compatibility Standards Ordinance Boundary

NORTHWEST
HILLS

WOOTEN

ALLANDALE

\ BRENTWOOD

HIGHLAND
PARK
:
//

ST. JOHNS

‘)
UNIVERSITY 1=
HILLS

NORTH'LOOP

WINDSOR
PARK

/ s ROSEDALE

y
WINDSOR
// TARRYTOWN ROAD
F I
X

OLD WEST
AUSTIN

PECANISPRINGS-
SPRINGDALE

CHESTNUT,

ROSEWOOD a

CENTRAL
EAST’AUSTIN

.

JOHNSTON

EAST] SOL TERRACE

CESAR L
CHAVEZ{ HOLLY

",_v

BARTON
HILLS

BOULDIN
CREEK

PLEASANT
VALLEY

ST.
EDWARDS

' £
MONTOPOLIS
PARKER
LANE «
0 0.5 1 2 Nl

O R Miles N

RESIDENTIAL APPLICATION CHECKLIST “A”
This checklist is to assist you in providing all required information. It is not required to be submitted with your application(s; however, it is encouraged you do so to ensure a complete application and thorough review.

Residence Address_______________________________ Date Submitted______________
TO BE COMPLETED BY APPLICANT:

· Primary Project Data
(Address, legal description, subdivision with section and phase if applicable – make sure this is correct

(Description of work – provide thorough description of all proposed work
(Height of building and number of floors – the zoning district has restrictions to both

· Additional Information:

(Is there a Board of Adjustment ruling? – Attach the decision sheet
(Cut and Fill in excess of 4 feet? – If more than 4’ please go the Development Assistance Center (DAC) on 1st floor
(Does the site front a paved street? – You cannot build a house without a paved street
(Electrical Service Planning Application (ESPA) form: For new residential, residential addition, or any change in electric service, applications submitted must include a copy of an approved ESPA form and a plot plan stamped by Austin Energy.
· Plot Plan
Plot plans are required to show the following information on either 8.5”x11” or 8.5”x14” sized paper:
(All setbacks
(Trees greater than 19” in diameter (are protected trees) (Scaled property lines (All easements

(All pavement or flatwork – patios, drives, etc. (Existing structures (Roof overhang lines (dashed)
· Contact Information

Please submit telephone, fax, and, if applicable, e-mail information for each entity.
(Owner (Builder (Contact / Applicant (Concrete contractor (Certificate of Occupancy holder
· Coverage Information

If proposing a duplex, secondary apartment, or 2-family residence, please indicate on the application the square footage of each unit (including second and third floors, decks, porches, patios, balconies, and / or any other covered areas) in addition to the principal residence.
(Itemized square footage as categorized on the application (Total building coverage (Total impervious coverage
(Other Requirements (if applicable)
(Is the site on septic?
If yes, please provide: (Approval from City of Austin Water Utility (Septic field location

(Home Builder State registration number
RESIDENTIAL APPLICATION CHECKLIST “B”
This checklist is to assist you in providing all required information. It is not required to be submitted with your application(s; however, it is encouraged you do so to ensure a complete application and thorough review.

Residence Address_______________________________ Date Submitted______________
FLOOR AREA RATIO
APPLICATION PROCESS

To be completed by Applicant

1. SINGLE-STORY CONSTRUCTION/REMODEL
(NEW CONSTRUCTION, REMODELS, AND ADDITIONS)
a. Applicability. This process includes the following single-story new construction, remodels, and additions within the Residential Design and Compatibility Standards Ordinance Boundary Area:
i. New Construction or Additions where:

1. The construction is single-story, and
2. The construction does not exceed a maximum height of 20 feet, and.

3. The construction has a maximum ceiling height of 15 feet or less, and
4. The construction does not require a waiver of variance from the requirements of the Austin Zoning Code.

 - OR –
ii. The construction is limited to interior remodeling only.

b. (Application Requirements:

· Completion and submittal of information required on the Residential Application Checklist “A”.

· If using setback averaging, one copy of the Contextual Site Plan showing properties used for averaging, with location of existing buildings and existing front yard setbacks identified for front yard setback averaging per the provisions of Subchapter F, Residential Design and Compatibility Standards, Section 2.3.

For new construction and additions, two full-sized sets of the building floor plans and exterior elevations for all facades indicating the building’s relationship to the site, and one reduced (8½”x11”) set of the exterior elevations.[image: image2.emf]

 The floor-plan requirement may also apply to remodels per a determination by the Director or designee.

2. MULTI-STORY CONSTRUCTION (NEW CONSTRUCTION AND ADDITIONS)
a. Applicability. This process includes new construction and additions on property within the Residential Design and Compatibility Standards Ordinance Boundary Area that are:

i. Multiple-story new construction or additions

- OR –
ii. Single-story new construction or additions where:
1. Construction exceeds a maximum height of 20 feet; or
2. Construction has a maximum ceiling height of greater than 15 feet; or
3. Construction requires a waiver or variance from any requirement of Subchapter F, Residential Design and Compatibility Standards.

b. (Application Requirements

· Completion and submittal of information required on the Residential Application Checklist “A”.

· If using setback averaging, one copy of the Contextual Site Plan showing four adjacent properties with location of existing buildings and existing front yard setbacks identified for front yard setback averaging per the provisions of Subchapter F, Residential Design and Compatibility Standards, Section 2.3.

· Two copies of a Topographic Survey of property prepared and sealed by a Professional Land Surveyor (RPLS) registered in the State of Texas. Survey to indicate topographic elevations at one foot intervals on the site and high point elevations at 40 foot building line segments per Subchapter F, Residential Design and Compatibility Standards, Section 2.6. Note: Topographic survey is not required if proposed construction is only for adding a second story within the existing footprint of an existing single story residence or if the Director determines that the lot elevations do not vary more that 1’ across the building setback planes. The director may also waive the survey requirement for portions of the lot that are not buildable i.e. cliff sides & canyons, etc.
· In lieu of a registered land surveyor, the above required topographic information may also be provided by a state licensed architect or engineer or certified building designer if accompanied by a letter acknowledging that to the best of the their knowledge the information is accurate and also recognizes the fact that upon demand by the City of Austin the above information may have to be certified by a RPLS.
· Two full-size and one reduced (8½”x11”) sets of sealed floor plans for the building and two full-size and one reduced (8½”x11”) sets of sealed building elevations for all facades of the building required to comply with Subchapter F, indicating the building’s relationship to the site and demonstrating and certifying compliance with Subchapter F, specifically building setback planes and buildable area. Floor plans and building elevations must be sealed and certified by a Texas-licensed architect, engineer, surveyor, or a certified building designer (American Institute of Building Design or Texas Institute of Building Design).[image: image3.emf]

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� If a second or third floor meets all of the following criteria it is considered to be attic space and is not calculated as part of the overall Gross Floor Area of the structure.

It is fully contained within the roof structure and the roof has a slope of 3 to 12 or greater

It only has one floor within the roof structure

It does not extend beyond the foot print of the floors below

It is the highest habitable portion of the building; and

Fifty percent or more of the area has a ceiling height of seven feet or less.

[image: image4.emf]

_1219933112.doc
[image: image1.png]

