

Residential Photovoltaic System Application

Complete k	ooth sides of application to	select fee opt	ion
Project Name:	Date:		
Project Address:	Subdivision	Name:	Lot #:
☐ New photovoltaic system ☐ F	Revision to permitted photovoltaic s	system Project Va	lluation: \$
Description of Work:			
Installation of kv	v photovoltaic system. Quantity an	d size of panels: _	
Weight of panels: psf.	Existing roof framing: Conventi	onal 🗌 Truss 🔲	Other:
(Structural analysis of existing roof	system is required if weight exceed	ls 5psf)	
Service upgrade or main breaker de	e-rate included with PV permit: 🗌 l	No 🗌 Yes	
Separate permit was obtained for s	ervice upgrade or de-rate of main:	☐ No ☐ Yes - Pe	ermit #
Contractor Information:			
Business Name:			
Address:	City:	State:	Zip Code:
Contact Person:	Phone:		Fax:
Local Business (Phoenix PLT) #: _			
State Tax #:	State License Class and	Number (ROC):	
Applicant Information:			
Check One: Owner Contract	tor		
Address:	City:	State:	Zip Code:
Company Name:	Phone:		Fax:
I am the owner/owners agent of the am responsible for verifying that the installation as described on this per ordinances. I understand that, if def structures, any required modification	e photovoltaic system will be installed mit and that the solar system must termined by city inspection staff tha	t address shown a ed on legal permitt comply with all city t the proposed ins	ed structures prior to y of Phoenix codes and tallation is on non-permitted
(Owner's Signature)	(Print Name)		(Date)
	Staff Use Only		Initials:
Permit Type: Permit #: -	Г Permit Name:		
Project Number:	CITA	s □ No	C of O: Yes No
Census: Q	tr Sec: Council Dist: _	Zoning	j:
Units: 0 Occupancy: N/A	Const Type: I:VB Scope Co	ode: PHOTOVOL 1	Struc Class: 023
Review / Permit Fee Code:		Total F	
			Page 1 of 2

For more information or for a copy of this publication in an alternate format, contact Planning & Development at 602-262-7811 voice or TTY use 7-1-1.

The applicant must	t indicate which of the fee options listed below will be applicable for their project.
Valuation-based	
☐ Valuation-based	d fees per Appendix A.2 of the Phoenix City Code.
Fixed Fees	
If additional inspectassessed by field in	tions are required in excess of what is indicated by the applicant, re-inspection fees will be aspection staff.
Option A	 \$600 for minimum 1 hour plan review and 3 inspections Existing electric service to remain, be modified, or be replaced/upgraded Installer must be present for inspections to provide access to system
Option B	 \$450 for minimum 1 hour plan review and 2 inspections Existing electric service to remain, be modified, or be replaced/upgraded Installer must be present for inspections to provide access to system
Option C	 \$375 for administrative processing and 2 inspections Existing electric service to remain Installer must be present for inspections to provide access to system Must have approved standard plan on file*
Option D	 \$300 for minimum 1 hour plan review and 1 inspection Existing electric service to remain, be modified, or be replaced/upgraded Installer and foreman or supervisor with the knowledge and authority to alter the photovoltaic system must be present for inspection
Option E	 \$225 for administrative processing and 1 inspection Existing electric service to remain Must have approved standard plan on file* Installer and foreman or supervisor with the knowledge and authority to alter the photovoltaic system must be present for inspection
** Standard plans n based on valuation	ee of \$150 will be assessed by field inspector staff for each additional inspection required. nust be submitted for review and approval separately. Plan review fees for standard plans are on. Standard plans can only be used when the photovoltaic installation for one or more houses are nitting under a standard plan, the standard plan number must be listed on the permit application.
Project Address: _	
Print Name:	
Applicant Signature	e:Date: