

MACON COUNTY MOBILE HOME APPLICATION
INFORMATION IS REQUIRED BEFORE A PERMIT CAN BE ISSUED

Parcel #: _____ Township: _____

Owners Name: _____ Phone/Cellular# : _____

Owners Address: _____

Directions to Job Site including gate code if applicable: _____

Power Company that Supplies or will Supply your Power: _____

Year: _____ Make: _____ Size: _____ Deck Size: _____

Bedrooms: _____ Value: _____ Serial Number: _____

Previous Owner or Dealer: _____

Will this be replacing a mobile home on the exact same site? _____ Yes _____ No

Is Property in Watershed? _____ Yes _____ No. Is Property in Flood Plain? _____ Yes _____ No

Elevation Above Sea Level: _____

CONTRACTORS:

Set-up Contractor: _____

License #: _____ Phone #: _____ Cell # _____

Electrical: _____ License #: _____ Phone #: _____ Cell # _____

Plumbing: _____ License #: _____ Phone #: _____ Cell # _____

Mechanical: _____ License #: _____ Phone #: _____ Cell # _____

Gas: _____ License #: _____ Phone #: _____ Cell # _____

Name the Septic Approval is in? _____ What Year was the Septic approved? _____

Name the Well Approval is in? _____ What Year was it Drilled ? _____

If on City Sewer, do you have the Receipt for the Tap Fee? _____

If Inside the City Limits of Franklin or Highlands, do you have a Zoning Certificate? _____

IF PERMIT IS GRANTED, I AGREE TO COMFORM TO THE NORTH CAROLINA STATE BUILDING CODE AND TO ALL COUNTY ORDINANCES AND THE LAWS OF THE STATE OF NORTH CAROLINA REGULATING SUCH WORK.

Signature of Applicant: _____ Date: _____

OFFICE USE ONLY

FEES: M/H _____ Mech _____ Sm.Deck _____ Lg.Deck _____ LD _____ W/S _____ F/P _____ Total _____

Effective 8/31/09 replacement to all previous applications Permit # _____

AFFIDAVIT OF WORKER'S COMPENSTATION COVERAGE
N.C.G.S 87-14

The undersigned applicant being the

_____ Contractor

_____ Owner

_____ Officer/Agent of the Contractor

do hereby aver under penalties of perjury that the person(s), firm(s) or corporation(s) performing the work set forth in the permit:

_____ has/have three (3) or more employees and have obtained worker's compensation insurance to cover them,

_____ has/have one or more subcontractor(s) and have obtained worker's compensation insurance to cover them,

_____ has/have one or more subcontractor(s) who has/have their own policy of worker's compensation covering themselves,

_____ has/have not more than two (2) employees and no subcontractors,

while working on the project for which this permit is sought. It is understood that the Inspection Department issuing the permit may require certificates of coverage of Worker's Compensation insurance prior to issuance of the permit at any time during the permitted work from any person, firm or corporation carrying out the work.

Company Name: _____

Signed: _____

Print: _____

Title: _____

Date: _____

MACON COUNTY

LAND DISTURBANCE PERMIT APPLICATION

(MUST BE FILLED OUT COMPLETELY)

APPLICANT

OWNER OF SUBJECT PROPERTY

Name: _____ Phone: _____

Address: _____

CONTRACTOR / EARTH MOVER

Name: _____ Phone: _____

Address: _____

Licensed Macon County Contractor? Yes/No Macon County License # : _____

Estimated Cost of Grading: _____ N.C. License # : _____

PERSON FINANCIALLY RESPONSIBLE (If Different from Owner)

Name: _____ Phone: _____

Address: _____

LOCATION

Macon County Land Records Township _____ City Limits of Franklin? Yes / No
Property Identification #
(Parcel Number) Directions to Property: _____

PROJECT

Size of Land Disturbance _____ Sq. Ft. or _____ Acres (43,560 sq. ft. = 1 Acre)

*Erosion Control Plans are required @ 21,780 sq. ft. (1/2 Acre) Disturbed.

Are you applying for a building permit as well? Yes / No If yes, square footage of structure: _____

Will the land disturbance involve a slope of greater than 1:1 (45°)? Yes / No (If yes, plans are required)

Do you have water on your Property? No / Yes Spring Lake Branch Pond Stream

If you have a stream, is it a N.C. Trout Stream? Yes / No (Requires 25 foot buffer zone)

Will the property require a stream crossing? Yes / No (Requires permit from Department of Water Quality)

Mandatory Measures *Groundcover: Revegetate within 21 calendar days upon completing any phase of grading

*Silt Fences (Steel Posts 6' O.C. trenched 8" Deep) or Berms and Diversions

*Mudmat/ gravel construction access (3" Stone: 50' long and 10' W) *Cut slopes 1.5 : 1 Fill slopes 2 : 1

Road Grade Standards 16 % - Pavement 10% - Gravel 6% - grass

The undersigned hereby attests that the information given above is true and correct. The applicant is aware of the stated requirements and responsibilities for land disturbance in Macon County. The applicant understands the principles of erosion control and understands that the North Carolina Sediment Law of 1973 applies to each project regardless of size. The applicant acknowledges that county staff

can and will conduct periodic inspections of this project to ensure compliance. Any non-compliance with the provisions of this ordinance may result in civil penalties. The signature below signifies full responsibility for all land disturbance activities on subject site.

Signature of Financial Responsible Party/ Owner: _____ *Date:* _____

*****Attention*****

AS OF FEBRUARY 1, 2003 A SITE PLAN WILL BE REQUIRED TO OBTAIN A PERMIT FOR NEW CONSTRUCTION INCLUDING MOBILE HOMES & MODULAR HOMES.

YOUR SEPTIC DRAWING IS NOT ACCEPTABLE AS A SITE PLAN.

Your site plan must show lot lines, elevation above sea level, all streams or bodies of water
&
location of existing and / or proposed structures, driveways, wells and septic.

MACON COUNTY CODE ENFORCEMENT
1834 LAKESIDE DRIVE
FRANKLIN NC, 28734

**INSPECTION REQUESTS FOR ANY
PERMIT ISSUED AFTER MAY 1ST 2005
MUST BE MADE BY THE PERSON
OR COMPANY DOING THE WORK
THIS INCLUDES ROUGH-IN
AND FINAL INSPECTION REQUESTS**

For example: Building Contractor requests footing inspection, Electrical Contractor requests temp. pole inspection, Plumbing Contractor requests pre-slab inspection, etc.

NO EXCEPTIONS

MACON COUNTY CODE ENFORCEMENT
1834 LAKESIDE DRIVE
FRANKLIN NC, 28734

PLEASE NOTE

As of May 1, 2005, Macon County Code Enforcement cannot issue any permit without the following documents being on file in our office or included with the application packet:

1. Current Copy of Certificate of Workers Compensation coverage if NC law requires such coverage.
2. Current copy of your subcontractor's Certificate of Workers Compensation coverage if they are providing their own insurance.

This coverage must be kept in place until the project is completed or your permit will be revoked.

You or your insurance company must notify this department of any changes to your policy.

There will not be any exceptions made.

We are sorry for any inconvenience this may cause but it is required by NCGS.

Memo

To: All Inspection and Permitting Staff
From: Jack Morgan
Date: 03/14/2002
Re: Mobile Homes and their Decks

On all Mobile Home permits issued after this date, a penetrometer test is required unless the mobile home is to be placed on cast-in-place footings. We will not perform the test, but a copy must be supplied to us before an inspection will be performed. The report must bear the owner's name, location of the home, and the person who conducted the tests; with their name, title, signature and the readings from the test included. They may fax that into the inspection office, bring it by the office, or give it to the Inspectors at the time of the inspection. Do not accept results of this test by telephone or word of mouth. The test results will be stapled with the hard copy of the permanent record.

Landings for mobile homes: if no larger than 3' x 3' may be supported by cap blocks, with penetrometer readings, supplied for the landing supports. If the landing or deck is larger than 3' x 3', refer to the **NC Residential Code** for cast-in-place footing sizes, cap blocks are not considered pre-cast concrete, and therefore are not acceptable for decks of this size. If the deck will have a roof, in essence a porch, refer to the NC. Residential Code for the footing sizes.

Please make this information available to persons applying for mobile home or deck permits.

Thank You,

Jack Morgan

Mobile Homes

Note: If Footers, We Need To Look At Before They Are Poured

- 1) Set up to be performed by licensed mobile home set up company (usually mobile home Distributor) or owner can set up own home. This is to be done according to the N.C. Regulations for Manufactured/Mobile Home Publications.
- 2) Electric to be installed by licensed N.C. electrician or by owner if he/she will live in the home. Installed according to the National Electric Code Standards and Specifications.
- 3) Plumbing drain to be attached to septic tank or sewer (whichever is present) be mobile home set up company, licensed plumber, or owner if he/she will live in home.
-) Water supply line to be attached to water supply and home with cut off valve and check valve installed in proper locations.
- 5) Permanent type steps out at least two doors, can be pressure treated wood. Concrete (not stacked blocks) or steel, installed according to the N.C. Building Code on concrete base and not attached to home (See Below).

314.2 Stairways shall not be less than three (3) feet in clear width. Handrails may project from each side of a stairway a distance of 3 1/2 inches into the required width. Maximum riser heights shall be 8 1/4 inches and minimum tread depth of 9 inches. The greatest riser height within any flight of stairs shall not exceed the smallest by more than 3/8 inch. The greatest tread run within any flight of stairs shall not exceed the smallest by more than 3/8 inch. The height of the riser from the top tread, platform, or porch into the home be less than the uniform riser height but shall not exceed 8 1/2 inch below the top of the threshold. Where the bottom riser of an exterior stair adjoins an exterior walk, porch, driveway, patio, garage floor, or finish grade, the height of the riser may be less than the height of the adjacent risers. A continuous handrail, at least thirty inches (30") in height, maximum of 38 inches measured vertically from the nosing of the treads, shall be installed on all open sides of stairs leading to a door, platform, porch, or terrace exceeding thirty inches (30") in height. Guardrails should be installed under handrails when steps are more than 30 inches above finished grade. Every porch, terrace, or entrance platform thirty inches (30") above adjacent finished grade shall be equipped with railings constructed of approved durable or treated wood. Risers must be closed if more than 3 steps.

NOTE: A re-inspection fee will be charged for all unnecessary inspections. (Requesting when not ready, requesting re-inspections when all discrepancies have not been corrected, a locked door, Etc.)

ATTENTION HOMEOWNER
EXTREMELY IMPORTANT
SKIRTING

BEFORE PANELING, COVERING, OR SKIRTING IS INSTALLED AROUND YOUR HOME; PROVISION SHOULD BE MADE FOR BOTH FRONT, AND REAR AND SIDE VENTS TO ALLOW FOR AIR CIRCULATION. THIS WILL HELP PREVENT DAMAGE-CAUSING MOISTURE ACCUMULATION UNDERNEATH THE HOME. ALSO COVER THE GROUND UNDER THE HOME WITH ASPHALT PAPER OR PLASTIC SHEETING. THIS WILL PREVENT DRAWING GROUND MOISTURE INTO YOUR HOME.

VENTS ALONE WILL NOT TOTALLY ELIMINATE THE PROBLEM. THE SITE YOUR HOME IS ON SHOULD HAVE PROPER SLOPE FOR SURFACE WATER DRAINAGE TO PROTECT YOUR HOME FROM POSSIBLE DAMAGE OR DISCOMFORT DUE TO WATER COLLECTING UNDER YOUR HOME. THE AREA AROUND AND UNDER YOUR HOME SHOULD BE PROPERLY GRADED TO PROVIDE RUN-OFF OF RAIN AND SNOW.

Do Not Underpin Until Final Inspections!!!

MEMORANDUM

Date: January 27, 1999

To: Manufacturers, Retailers, Set-Up Contractors, Building Inspectors and Other Interested Parties

From: C. Patrick Walker, P.E. – Deputy Commissioner
Manufactured Housing Division

RE: Permits for Manufactured Homes

We have received numerous complaints lately regarding permits and permit fees. In order to resolve this issue, it is necessary for the Department of Insurance to explain our official stand on this matter. Many times, manufactured homes are moved and set-up long before a building permit is ever obtained from the inspection department. Most of these times, the consumer has been told by the dealer or the set-up contractor to “go by the inspection department and get the building permit”. Usually in these instances the consumer has not been told that he or she is also responsible to pay for the cost of the permit. This is an unforeseen added expense for the consumer and is usually very upsetting. Most local inspection departments will not give the consumer the permit because they know the consumer is not actually going to set up their home. This usually delays the set-up of the home and puts the unsuspecting consumer right in the middle of a conflict between the building official and the contracting set-up party. Section 1.2.4 of our Manufactured Housing Code clearly states that “*A person, firm or corporation shall not install, construct, enlarge, alter, repair, locate, improve, convert or demolish any manufactured/mobile home in the applicable jurisdiction, or cause the same to be done, **without first obtaining a building permit ...***” (emphasis added) In North Carolina, there are only three parties that are legally able to set-up a manufactured home. They are the home owners themselves, dealers, and set-up contractors. Homeowners do not normally set-up their homes and we therefore do not expect them to know the permitting requirements indicated in the Code. Dealers and set-up contractors, however, are professional organizations that are licensed by the Department of Insurance to set-up homes. We expect them to know the permitting requirements of the Code and to comply with those requirements. Your license name and number should be on the permit for every home that you contract to set-up. Since dealers and set-up contractors are licensed by the State to set-up manufactured homes, we consider permitting and all associated costs to be your direct responsibility unless specifically contracted otherwise in writing. Permitting is a major responsibility that cannot be casually passed on to the untrained and uninformed consumer. Some building inspection departments will allow a home owner to pick up a building permit if they can provide all of the necessary permit information. This information includes the name and license number of the dealer or set-up contractor that is going to set-up their home. We have no objection to this procedure provided the permit is obtained *prior to moving the home and the cost of the permit is not paid by the consumer unless agreed to under written contract.* We feel certain that the consumer complaints and misunderstandings related to permits and permitting costs will be greatly reduced if the above listed procedures and responsibilities are followed.

