[image: image1.png]Allentown
City without limits.

When Residential Permits Are Required
By State Law, you will need a permit, inspection and certification of occupancy for:

· Change of use or occupancy

· Construction of a new building

· Any additions or alterations to an existing structure

· Structural alterations to an existing dwelling unit

· Any garage, carport, shed or greenhouse attached to a house

· Any garage, carport, shed or greenhouse not attached to a single family dwelling and is 1000 square feet or larger

· Any garage, carport, shed or greenhouse not attached to a two or more family dwelling or to a townhouse

· Enclosing a porch or patio

· Installing/building a sunroom or “three seasons” room

· Installing any deck that is more than 30 inches above ground at any point

· Installing any deck that is less than 30 inches above ground if it has a roof or ceiling
· Installing any indoor or outdoor hot tub, spa or in-ground swimming pool

· Installing any swimming pool (including inflatables) with a depth of 24 inches or more

· Installing any fence higher than 6 feet

· Installing any retaining wall higher than 4 feet

· Changes to an existing means of egress (exit doors, stairs, handrails, guard system, ramps and windows)

· Installation of all aluminum or vinyl siding

· New installation or replacement of asbestos shingles, slate surface, asphalt, stucco, brick or siding

· Installation of new or replacement roofs

· Demolition of a building or part of a building

· The addition of closets

· Installation of a dropped or suspended ceiling

· Installation, replacement, changes to or additions of water supply or waste lines
· Installation of plumbing fixtures or replacements requiring changes to or additions to water supply or waste lines

· Installation and/or replacement of automatic water heaters

· Installation of heating equipment

· Electrical wiring

· Sandblasting of any exterior wall surface

· Repair of replacement of cross overs and sidewalks (Engineering)

· Installation of window awnings, door hoods and or canopies extending more than 54 inches from the exterior wall
· Replacing windows that result in changing the size of the window opening
· Installation or replacement of drywall

· Finishing a basement, attic or garage

· Move, remove or add walls

· Build or replace an exterior stairway more than 30 inches high

· All exterior work and window replacement in an Historic District

· Any portion of a dwelling or residential accessory on structure that will be used for commercial purposes

**Apply for the permit before starting work.
***Call for an Inspection.

 ****Before you do anything, check with the Zoning Office (610-437-7630) first.

A fine of $100.00 may be imposed for each type of work being done without a permit.

If you have any questions, please call 610-437-7591.
1
1
(Page 2

