Excerpts of the new Chicago Construction Codes related to building permit fees

Effective July 1, 2019

14A-4-412 FEES.

14A-4-412.1 Stand-alone permits.

The fee for any *permit* covering only scopes of work described in Table 14A-12-1204.2 must be paid as provided in Sections 14A-4-412.1.1 through 14A-4-412.1.2. If the total scope of work described in the *permit* application includes more than one scope of work listed in Table 14A-12-1204.2, the total fee will include each applicable fee.

14A-4-412.1.1 Drawings not required.

If Table 14A-12-1204.2 indicates or the *building official* determines that drawings are not required for the scope of work covered by a *permit* application, the *permit* fee indicated in Table 14A-12-1204.2 must be paid to the *City* at the time of *permit* issuance.

14A-4-412.1.2 Drawings required.

If Table 14A-12-1204.2 indicates that drawings are required for any scope of work covered by a *permit* application, a non-refundable deposit as provided in Section 14A-12-1204.1 must be paid to the *City* at the time of submission of the *permit* application. The balance of the *permit* fee indicated in Table 14A-12-1204.2, if any, must be *paid* to the *City* at the time of *permit* issuance.

14A-4-412.2 All other permits.

The fee for any *permit* including a scope of work not listed in in Table 14A-12-1204.2 must be calculated and paid as provided in Sections 14A-4-412.2.1 through 14A-4-412.6.

14A-4-412.2.1 Deposit.

A non-refundable deposit as provided in Section 14A-12-1204.1 must be paid to the *City* at the time of submission of the *permit* application.

14A-4-412.2.2 Permit fee.

The balance of the *permit* fee required by this section must be paid to the *City* when such *permits* are otherwise ready to issue. A *permit* is not valid until all fees required by this section have been paid to the *City*.

14A-4-412.2.2.1 Calculation.

The *permit* fee must be calculated as follows:

where:

- CF = The construction factor determined using Table 14A-12-1204.3(1) or Table 14A-12-1204.3(2), as applicable
- RF = The scope of review factor determined using Table 14A-12-1204.3(3), 14A-12-1204.3(4), or 14A-12-1204.3(6), as applicable.
- A = The total *building area* plus the *gross floor area* of a *basement* otherwise excluded from *building area* within the scope of work to be permitted, in square feet

14A-4-412.2.2.2 Calculation of additional fee for exterior wall rehabilitation work.

An additional *permit* fee for *exterior wall rehabilitation* work, where applicable, must be calculated as follows:

where:

- CF = The construction factor determined using Table 14A-12-1204.3(2)
- RF = The scope of review factor determined using Table 14A-12-1204.3(5)
- A = The surface area of a rectangular boundary enclosing all the work on each wall plane, or, if the surface area of the rectangular boundary

exceeds 75 percent of the surface area of the wall plane, the surface area of the entire wall plane, in square feet

14A-4-412.3 Additional fees.

The cost-related fees identified in this section are not included in the fees required under this chapter. If a cost incurred by any *City* department in connection with the issuance of a *permit* under this chapter has not been calculated into the *permit* fee required under this chapter, a fee in addition to the *permit* fee required under this chapter may be assessed, if applicable. Such additional fees include, but are not limited to, the following:

- 1. Zoning fees required by Title 17 of the *Municipal Code*.
- 2. Landmarking fees required by Article XVII of Chapter 2-120 of the *Municipal Code*.
- 3. Open space impact fees required by Chapter 16-18 of the *Municipal Code*.
- 4. Planned development fees required by Title 17 of the *Municipal Code*.
- 5. Fees under Section 2-102-080 of the *Municipal Code* for an official house number certificate.
- 6. Fees for project-specific approvals and appeals required by Chapter 14A-10.
- 7. Fees for work of any type on or under the *public way*, including, but not limited to, driveway *permit* fees, water and sewer connection fees, and scaffolding, barricading, and street-closure fees.
- 8. Plan review fees unrelated to the issuance of a *permit* under this chapter.
- 9. Inspection fees unrelated to the issuance of a *permit* under this chapter, such as annual, semi-annual, or periodic inspection fees.
- 10. Reinspection fees unrelated to the issuance of a *permit* under this chapter.
- 11. Reinspection fees related to the issuance of a *permit* under this chapter, if the reinspection fee is assessed pursuant to Section 14A-5-501.4 or 14A-6-601.1.5.
- 12. Fees for optional *permit* services.

A *City* department may not assess any fee in addition to the *permit* fees required under this chapter if the fee being assessed by such *City* department has already been calculated into the *permit* fee structure provided in this chapter.

14A-4-412.3.1 Regulated equipment.

If a *permit* is sought to install *regulated equipment*, the applicable stand-alone fee provided in Section 14A-4-412.1 must be assessed for each piece of equipment so installed, unless all of the following requirements are met:

- 1. A *permit* fee is charged in accordance with Section 14A-4-412.2.
- 2. The *regulated equipment* is clearly indicated on the *construction documents* submitted with the *permit* application.

- 3. Any application or form required by the Department of Health to install such *regulated equipment* is submitted with the *permit* application;
- 4. The Department of Health reviews and approves any required drawings or plans for the installation of the *regulated equipment* to be installed.

Where all of the requirements of this section are met, the permit fee assessed under Section 14A-4-412.1 or 14A-4-412.2 includes the fee that would otherwise apply to install such *regulated equipment*. If any requirement of this section is not met, a separate *permit* application must be submitted for installation of the *regulated equipment*.

14A-4-412.4 Permit issued after stop work order or unpermitted work.

Whenever a *person* receives a new or revised *permit* after a stop work order has been issued for a site pursuant to Section 14A-3-306 or after work has been completed at a site either without a required *permit* or not in conformity with the terms of the *permit*, the subsequent *permit* must cover all previously-unauthorized work at the site. The *building official* must add a penalty to the regular *permit* fee provided in Section 14A-4-412.1 or 14A-4-412.2 for the subsequent *permit* as specified in Section 14A-12-1204.4.

14A-4-412.5 Waivers.

Except as expressly allowed in Section 14A-4-412.5.1, the *building official* may not waive or reduce for any *person* any fee required under this chapter or any other *permit-related fee*.

14A-4-412.5.1 Low-income seniors.

If the applicant for a *permit* is a natural person 65 years of age or older, the *building official* must waive all *permit-related fees* and zoning fees if all of the following requirements are shown to be met by the applicant:

- 1. The *permit* being sought is for *alterations* or *repairs* to a single *dwelling unit* or to a residential *building* containing not more than three *dwelling units*.
- 2. The *permit* applicant owns and has owned for a period of not less than ten years the *building* or *dwelling unit* identified in the *permit* application
- 3. The *permit* applicant occupies and has occupied for a period of not less than ten years one of the *dwelling units* located in the *building* identified in the *permit* application.
- 4. The *permit* applicant's household income does not exceed 80 percent of the Chicago area median family income as calculated by the U.S. Department of Housing and Urban Development.

14A-4-412.6 Work by the City.

The fees imposed by this title do not apply to *permits* issued to the *City*, to any *City* department or agency established under Title 2 of the *Municipal Code*, or to a contractor performing work for the *City* or one of its departments or agencies on a *structure* intended for public or governmental use.

14A-4-412.6.1 City digital signs.

The fees imposed by this chapter do not apply to a contractor applying for a *permit* for a *City* digital sign identified in a coordinated *City* digital sign program agreement entered

into pursuant to Section 10-28-046 of the *Municipal Code* or identified in an amendment to such a program agreement approved by the city council.

14A-4-413 LIMITATIONS.

14A-4-413.1 Scope of permit.

The issuance or granting of a *permit* does not authorize or allow work that would violate any provision of the *Chicago Construction Codes* or of the *Municipal Code*. A *permit* which attempts to give authority to violate or cancel the provisions of the *Chicago Construction Codes* or of the *Municipal Code* is void. The issuance of a *permit* based on *construction documents* and other data does not prevent the *building official* from requiring the correction of errors in the *construction documents* and other data. The *building official* is authorized to prevent occupancy or use of a *structure* where in violation of the *Chicago Construction Codes* or of the *Municipal Code*.

14A-4-413.2 Payment of fees.

A *permit* is not valid until all *permit-related fees* and fees required under the *Chicago Zoning Ordinance* have been paid to the *City*.

14A-4-413.3 Approval of working drawings.

All working drawings which are used in the construction of *buildings* or *structures* must be either made or checked by the *registered design professional* or Illinois-licensed professional engineer responsible for the *building* design. The *registered design professional* or Illinois-licensed professional engineer must mark each working drawing to certify that such drawings conform to the *permitted construction documents*. This certification must cover the size of wood or concrete members, the size and weight of structural steel members, and the size, length, and bending of concrete reinforcement, together with the adequacy of all connections.

14A-4-413.4 Issuance based on deceptive or materially false information.

A *permit* issued based on deceptive or materially false information provided to the *building official* by the applicant or the applicant's agent is void, and any fee paid in connection with the *permit* is forfeited to the *City*.

14A-4-413.4.1 Alteration of forms.

It is unlawful and inherently deceptive to alter or add to any written or printed form prepared by the *building official* so as to change the original meaning without the written permission of the *building official*.

14A-4-413.5 Duty to correct false or inaccurate information.

A *permit* holder or *trade license holder* who becomes aware that false or inaccurate information was provided to the *building official* as part of a *permit* application must, within 7 days, notify the *building official* in writing by specifying the *permit* application number and describing the false or inaccurate information.

14A-4-413.6 Use of permit issued to another.

It is unlawful for any *person* to perform any work for which this code requires a *permit* by or under the authority of a *permit* issued to and for the use of some other *person*. It is unlawful for a *trade license holder* to perform work under a *permit* if the *trade license holder*'s name and license or registration number was not provided to the *building official* as part of the *permit* application or a supplemental *permit* application.

14A-4-413.7 Permit for person not entitled to one.

It is unlawful for any *trade license holder* to procure or furnish a *permit* for the use of a *person* not entitled to such *permit* under the licensing provisions of the *Municipal Code*. A *permit* procured for such use is void and any fee paid in connection with the *permit* is forfeited to the *City*.

14A-4-413.8 Revocation.

The failure of a *permit* applicant to comply with any provision of the *Chicago Construction Codes* is grounds for revocation of a *permit* issued under this chapter. The *building official* must adopt and follow procedural rules for the revocation of *permits*, consistent with due process of law.

14A-4-413.8.1 Work in violation of the Chicago Construction Codes.

If work in, upon, or about any *building* or *structure* is performed in violation of the *Chicago Construction Codes*, the *building official* must revoke the *permit* for the building or wrecking operations in connection with which such violation has taken place. It is unlawful, after the revocation of a *permit*, to proceed with such building or wrecking operations unless the *permit* has been reinstated or re-issued by the *building official*. Before a *permit* so revoked may be lawfully re-issued or reinstated, the entire building and building site must first be put into a condition corresponding with the requirements of the *Chicago Construction Codes*, and any work or material applied in violation of any of the provisions must be first removed from such building, and all material not in compliance with the *Chicago Construction Codes* must be removed from the *premises*.

14A-4-413.8.2 Permit issued in error.

Any *City* official who believes that a *permit* has been issued in error must notify the *building official*, who will review the application for *permit* and relevant portions of the *Municipal Code* to determine whether the *permit* was issued in error. If the *building official* determines that a *permit* was issued in error, the *building official* must notify the *permit* holder of the error, revoke the *permit*, and require the *permit* holder to revise the related application and *construction documents* to conform to the applicable provisions of the *Municipal Code*.

14A-4-413.9 Suspension.

If the work authorized by a *permit* is not started within 180 days after issuance of the *permit*, the *permit* is suspended, and work may not proceed unless the *permit* is reinstated. If the work authorized by a *permit* ceases for a cumulative period of 365 days after the *start of construction*, the *permit* is suspended, and work may not proceed unless the *permit* is reinstated. The *building official* must collect a fee as provided in Table 14A-12-1204.1 before reinstating a suspended *permit*.

14A-4-413.9.1 Extensions.

The *building official* may grant up to 2 extensions of time, for periods of 180 days each. The *building official* must collect a fee as provided in Table 14A-12-1204.1 before granting an extension of time.

14A-4-413.10 Expiration.

If the work authorized by a *permit* is not started within 540 days after issuance of the *permit*, the *permit* is void and may not be reinstated. If the work authorized by a *permit* ceases for a consecutive period of 730 days, the *permit* is void and may not be reinstated.

14A-12-1204 CHAPTER 4.

14A-12-1204.1 General.

Fees applicable to the provisions of Chapter 4, other than *permit* fees and stop work order fees, are as provided in Table 14A-12-1204.1.

Section	Description	Amount ^a
14A-4-403.1	Monthly permit (per month)	\$75
14A-4-409.1	Accessibility pre-review	
	first hour	\$150
	additional hour or portion of an hour	\$100
14A-4-409.2	Pre-permit debt check (per request)	\$30
14A-4-412.1.2	Permit fee deposit	\$300
14A-4-412.2.1		
14A-4-413.9	Reinstatement (per permit)	25% of
		original
		permit fee
14A-4-413.9.1	Extension (per permit, per extension)	25% of
		original
		permit fee

Table 14A-12-1204.1. General Fees – Chapter 4

a. Fees specified in this table are nonrefundable.

(Remainder of this page intentionally blank)

14A-12-1204.2 Stand-alone permit fees. Stand-alone *permit* fees and *permit* fee factors applicable to Section 14A-4-412.1 are as provided in Table 14A-12-1204.2.

Category of Work	Scope of Work	Drawings required	Zoning fee required	Permit fee
Administrative	Change of owner or	No	No	\$75 per
issues	contractor, extension of time,			permit
	permit reinstatement ^g			number
	Reprint permit	No	No	\$25
Alteration	Interior alteration up to 500	Yes ^a	Yes	\$250
	square feet in floor area, with			
	no change of occupancy and			
	no change to load-bearing			
	elements or means of egress			
	Interior alteration up to 2,000	Yes ^a	Yes	\$500
	square feet in floor area within			
	single dwelling unit or tenant			
	space, with no <i>change of</i>			
	occupancy and no change to			
	load-bearing elements or			
<u> </u>	means of egress			*75 0
Communication	Antenna, monopole, or	Yes	Yes	\$750
equipment ^c	satellite dish for commercial			
	use	N		A 750
	Installation or <i>alteration</i> of cell	Yes	Yes	\$750 per
	phone tower equipment box	M		box
	Installation or <i>alteration</i> of cell	Yes	Yes	\$750 per
	phone antennas	Na	Nia	tower
	Repair	No	No	\$175 per location
Construction	Construction crane, hoist, or	Yes	No	\$450 each
equipment ^c	similar construction equipment			
	Temporary construction tower	Yes	No	\$750 each
	or personnel, material, or skip			
	hoist associated with			
	construction site			
Conveyance	Automotive lift	Yes ^a	Yes	\$200 per
devices ^c				vehicle
	Elevator or lift serving no more	Yes ^a	No	\$300
	than 5 levels			
	Elevator or lift serving at least	Yes ^a	No	\$300
	6 and no more than 20 levels			• (= -
	Elevator or lift serving at least	Yes ^a	No	\$450
	21 and no more than 30 levels			
	Elevator or lift serving 31 or	Yes ^a	No	\$600
	more levels			

Table 14A-12-1204.2. Stand-alone Permit Fees

Category of Work	Scope of Work	Drawings required	Zoning fee required	Permit fee
Conveyance	Escalator or moving walk	Yes ^a	No	\$300
devices (<i>cont'd</i>) °	Major <i>repair</i> work or <i>alterations</i> (not routine maintenance)	Yes ^a	No	\$150 per device
	Material lift, loading or truck dock lift, or dumbwaiter	Yes ^a	No ^e	\$150
	Mechanical amusement riding device, temporary installation – 1 device	No	No	\$300 per event
	Mechanical amusement riding device, temporary installation – 2-7 devices	No	No	\$500 per event
	Mechanical amusement riding device, temporary installation – 8-14 devices	No	No	\$1,200 per event
	Mechanical amusement riding device, temporary installation – more than 14 devices	No	No	\$1,200 plus \$300 per device in excess of 14
	Mechanical amusement riding device, other than temporary installation	No	Yes	\$500 each
	Stage or orchestra lift or specialized conveyance device	Yes ^a	No	\$300
	Platform lift, inclined wheelchair lift, or stairway chairlift	Yes ^a	No	\$150
	Window washer power- operated platform	Yes ^a	No	Same as for elevator
	Vertical reciprocating conveyor	Yes ^a	No	\$300
Electrical	Installation of electrical service only, less than 400 amps		No	\$75
	Installation of electrical service only, 400 to less than 1,000 amps		No	\$300
	Installation of electrical service only, 1,000 amps or more	See Section	No	\$750
	Installation of low-voltage electrical system	14E-2-215.5	No	\$75 per system ^f per floor
	Installation of low-voltage electrical system ^f within or serving single <i>dwelling unit</i>		No	\$75 per system ^f

Category of Work	Scope of Work	Drawings required	Zoning fee required	Permit fee
Electrical	Installation of power generator,		Yes ^e	\$750
(cont'd)	whether required or			
	discretionary ^c			
	Installation of power generator		Yes ^e	\$75
	for residential building with 3			
	or fewer <i>dwelling units</i> (no			
	mixed occupancy) ^c	_		
	Installation of emergency		No	\$125
	lighting system	_		
	Installation of electrical system		No	\$75
	for outdoor illumination per	See Section		
	1,000 square feet of parking	14E-2-215.5		
	lot or landscape area	146-2-210.0		
	Installation of up to 10 new		No	\$150
	circuits on a single service	-		
	Installation of 11 to 20 new		No	\$300
	circuits on a single service	-		
	Installation of 21 to 40 new		No	\$600
	circuits on a single service	-		
	Installation of 41 to 80 new		No	\$1,500
	circuits on a single service	-		
	Installation of 81 new circuits		No	\$2,250
	or more on a single service			.
	Repair or alteration of devices	No	No	\$75 per
	on existing electrical circuits			service
	Temporary electrical service	No	No	\$150
Environmental	Asbestos removal		Section 11-4-2	
			he <i>Municipal</i> C	
	Installation of regulated	Yes ^a	No ^e	\$225 per
	equipment ^h			piece
	Sandblasting, grinding, or	See	e Section 11-4-	130
	chemically washing any		he <i>Municipal</i> C	
	structure ^c			
Fences and	Installation of fence up to 6	No	No	\$150
trash	feet high, any length, any			
enclosures ^c	material	Vaa		# 222
	Installation of fence over 6 feet	Yes	Yes	\$300
	high, or masonry wall, any			
	length	Vac a	Vaa	¢150
	Installation of trash enclosure	Yes ^a	Yes	\$150 each

Category of Work	Scope of Work	Drawings required	Zoning fee required	Permit fee
Fire ^{b, c}	New fire detection systems, voice systems, fire command panel, exit signs, special locking arrangements, or fire alarm system or other new fire safety system-related review	Yes	No	\$150 per floor (minimum fee \$600)
	Modification of existing fire detection systems, voice systems, fire command panel, exit signs, special locking arrangements, or fire alarm system or other existing fire safety system-related review	Yes	No	\$150 per floor
	Fire escape installation, alteration, or repair on building up to 4 stories	Yes ^a	Yes	\$150
	Fire escape installation, alteration or repair on building more than 4 stories, other than high-rise building	Yes ^a	Yes	\$450
	Fire escape installation, alteration or repair on high-rise building	Yes ^a	Yes	\$900
Mechanical (HVAC)	Duct extension or reconfiguration for existing ventilation system	No	No	\$75
	Installation of new equipment for air conditioning (individual equipment)	Yes ^a	No	\$150 per dwelling unit or tenant space
	Installation of new chiller, cooling tower, or air-handling equipment serving more than one dwelling unit or tenant space, with no <i>alterations</i> to equipment room and no other construction	Yes ^a	Yes	\$600
	Installation of new refrigeration equipment to serve food cooling, not part of other construction, including associated piping	Yes ^a	Yes	\$450

Category of Work	Scope of Work	Drawings required	Zoning fee required	Permit fee
Mechanical (HVAC) (<i>cont'd</i>)	Repair or in-kind replacement of heating, cooling, or air- handling equipment (individual equipment)	No	No	\$75 per equipment type and per dwelling unit or tenant space
	Repair or in-kind replacement of heating, cooling, or air- handling equipment serving more than one dwelling unit or tenant space, with no alteration to equipment room	No ^d	No	\$300 per equipment type
Miscellaneous structures	Canopy or marquee, installation or <i>alteration</i>	Yes	Yes	\$150
	Wrecking detached private garage or carport	No	No	\$125
	Detached <i>private garage</i> or <i>carport</i> of frame construction up to 600 square feet in <i>building area</i> , not more than 12 feet in <i>building height</i> , and without <i>occupiable rooftop</i> (includes electrical work and wrecking of existing <i>private</i> <i>garage</i> or <i>carport</i> , if any)	No	Yes	\$500
Plumbing	Install private swimming pool or hot tub (electrical work as separate <i>permit</i>)	Yes	Yes	\$400
	Repair or in-kind replacement of hot water heater (individual equipment) or plumbing fixtures without alteration to plumbing in walls	No	No	\$75 per dwelling unit, toilet room, or tenant space
	Repair or in-kind replacement of hot water heater serving more than one <i>dwelling unit</i> or tenant space without <i>alteration</i> to plumbing in walls	No	No	\$150 each

Category of Work	Scope of Work	Drawings required	Zoning fee required	Permit fee
Plumbing (<i>cont'd</i>)	<i>Repair</i> or <i>in-kind replacement</i> of plumbing piping, all occupancies	No ^{a, d}	No	\$150 per dwelling unit, toilet room, or tenant space
	<i>Repair</i> or <i>in-kind replacement</i> of plumbing riser within existing plumbing chase	No ^{a, d}	No	\$150 per dwelling unit, toilet room, or tenant space served
Repairs	Repair or in-kind replacement for minor scope of work, such as window or door replacement, not involving HVAC, electrical, or plumbing work	No	No	\$175 per dwelling unit or tenant space
Roof	Installation, <i>alteration</i> , or <i>repair</i> for a <i>rooftop structure</i>	Yes ^a	Yes	\$175
	Roof repair or roof recover (no tear off)	No	No	\$175
	Roof replacement	No	No	\$450
Signs ^c	Sign less than 50 square feet in area	Yes	Yes	\$50 per face
	<i>Sign</i> from 50 square feet to less than 100 square feet in area	Yes	Yes	\$100 per face
	Sign from 100 square feet to less than 200 in area	Yes	Yes	\$200 per face
	<i>Sign</i> from 200 square feet to less than 500 square feet in area	Yes	Yes	\$500 per face
	Sign 500 square feet or greater in area	Yes	Yes	\$1,000 per face

Category of Work	Scope of Work	Drawings required	Zoning fee required	Permit fee
Temporary	Construction trailers (single	No	No	\$250 per
structures	story)			year
	Scaffolding	No	Yes	\$150 each
	<i>Temporary</i> structures, such as canopies, platforms, tents, trailers, seating stands, shipping containers, and stages, not exceeding 2,500 square feet in total floor area per event ⁱ	Yes ^a	Yes	\$250
	<i>Temporary</i> seating stands covering more than 2,500	Yes	Yes	\$450
	square feet of ground area			

For SI: 1 foot = 304.8 mm; 1 square foot = 0.0929 m².

a. Requirement for drawings or that drawings be prepared by a *registered design professional* may be waived by the *building official* based on specific scope of work.

b. Fees for sprinkler system and/or standpipe reviews in Section 15-16-190 of the *Municipal Code* will be assed in addition to the fees in Table 14A-12-1204.2.

c. The fee for this scope of work will be assessed in addition to the *permit* fee calculated in accordance with Section 14A-12-1204.3.

d. Where drawings are required, the fee will be assessed in accordance with Section 14A-12-1204.3.

e. A zoning fee may be required based on the specific equipment and installation location.

f. Telephone, security, cable, and media are each separate systems.

g. This fee is in addition to any other fines, penalties, or other fees associated with the administrative request. See Sections 14A-4-413.9 and 14A-4-413.10 regarding time limits, Section 14A-4-413.9 regarding *permit* reinstatement, and Section 14A-4-412.4 regarding *permits* issued to resolve stop work orders.

h. This fee is in addition to any *permit* fees for associated plumbing or electrical work.

i. Where the total floor area of *temporary structures*, other than seating stands, exceeds 2,500 square feet per event, the permit fee must be calculated in accordance with Table 14A-12-1204.3(1) for Group U occupancies of Type V construction.

14A-12-1204.3 Permit fee factors.

Permit fee factors applicable to Section 14A-4-412.2 are as provided in Tables 14A-12-1204.3(1) through 14A-12-1204.3(6).

(Remainder of this page intentionally blank)

		Со	nstruction	Type per Cl	hapter 14B	-6 ^b		
Occupancy			II	III	IV	V		
Classification per	Occurrency	ancy Construction Type Per Chapter 13-60						
Chapter 14B-3 ^ª	Occupancy Classification per Chapter 13-56 ^a	I-A, I-B	I-C, II	III-B, III-C	III-A	IV-A, IV-B		
Group A-1 (with stage)	C-1 / C-2: theater with stage	\$0.69	\$0.64	\$0.62	\$0.59	\$0.54		
Group A-1 (without stage)	C-1 / C-2: theater without stage	\$0.63	\$0.58	\$0.56	\$0.54	NP		
Group A-2 Group A-3 Group A-4	C-1 / C-2: all other Assembly	\$0.56	\$0.52	\$0.49	\$0.48	\$0.43		
Group A-5	D: Open Air Assembly	\$0.63	\$0.58	\$0.56	\$0.53	\$0.48		
Group B	E: Business	\$0.55	\$0.50	\$0.48	\$0.45	\$0.39		
Group E	C-3: Schools, Day Care Centers	\$0.56	\$0.52	\$0.51	\$0.47	\$0.42		
Group F	G-1 / G-2: Low & Moderate Hazard Industrial	\$0.32	\$0.29	\$0.28	\$0.25	\$0.21		
Group H	I: Hazardous Use	\$0.38	\$0.35	\$0.33	\$0.31	NP		
Group I	B: Institutional	\$0.69	\$0.64	\$0.63	\$0.56	\$0.51		
Group M	F: Mercantile	\$0.39	\$0.36	\$0.34	\$0.32	\$0.28		
Group R-1 Group R-2 (except <i>townhouses</i>) Group R-3	A2: all other Residential	\$0.54	\$0.50	\$0.50	\$0.46	\$0.41		
Group R-4 Group R-5 (except townhouses)	A1 / A-2: 1-, 2- and 3- unit buildings, private garages	\$0.43	\$0.41	\$0.40	\$0.39	\$0.36		
Group R-2 townhouses Group R-5 townhouses	A2: Townhouses	\$0.46	\$0.41	\$0.41	\$0.37	\$0.32		
Group S (except parking garages)	H-1 / H-2: Low and Moderate Hazard Storage	\$0.35	\$0.27	\$0.25	\$0.23	\$0.18		
Group S parking garages ^c	H-3: Garages °	\$0.23	\$0.20	\$0.19	\$0.17	\$0.14		
Group U	J: Miscellaneous Use	\$0.23	\$0.20	\$0.19	\$0.17	\$0.14		

Table 14A-12-1204.3(1). Construction Factor for New Construction

a. *Buildings* containing more than one occupancy will be assessed fees based on the *gross floor area* occupied by each occupancy. Common areas in mixed-occupancy buildings will be assessed fees based on the classification of the predominant occupancy. If a single occupancy occupies 85 percent or more of the *building area*, the entire fee will be based on that occupancy classification.

b. A *building* may only be classified as a single construction type.

c. The fee for parking garages attached to and associated with another occupancy will be assessed based on the associated occupancy.

		Со	nstruction	Type per C	hapter 14B	-6 ^b		
Occupancy			II	III	IV	V		
Classification per		ncv Construction Type Per Chapter 13-60 ^b						
Chapter 14B-3 ^{a, d}	Occupancy Classification per	0	nstruction		napter 13-	60~ IV-A,		
	Chapter 13-56 ^{a, d}	I-A, I-B	I-C, II	III-B, III-C	III-A	IV-A, IV-B		
Group A-1 (with stage)	C-1 / C-2: theater with stage	\$0.87	\$0.81	\$0.79	\$0.75	\$0.69		
Group A-1 (without stage)	C-1 / C-2: theater without stage	\$0.80	\$0.74	\$0.71	\$0.68	\$0.54		
Group A-2 Group A-3 Group A-4	C-1 / C-2: all other Assembly	\$0.71	\$0.66	\$0.62	\$0.60	\$0.54		
Group A-5	D: Open Air Assembly	\$0.79	\$0.73	\$0.71	\$0.67	\$0.61		
Group B	E: Business	\$0.69	\$0.64	\$0.61	\$0.57	\$0.50		
Group E	C-3: Schools, Day Care Centers	\$0.72	\$0.66	\$0.65	\$0.60	\$0.53		
Group F	G-1 / G-2: Low & Moderate Hazard Industrial	\$0.41	\$0.37	\$0.35	\$0.32	\$0.26		
Group H	I: Hazardous Use	\$0.49	\$0.44	\$0.42	\$0.39	NP		
Group I	B: Institutional	\$0.87	\$0.81	\$0.80	\$0.71	\$0.64		
Group M	F: Mercantile	\$0.50	\$0.46	\$0.43	\$0.41	\$0.35		
Group R-1 Group R-2 (except townhouses) Group R-3	A2: all other Residential	\$0.69	\$0.64	\$0.64	\$0.58	\$0.52		
Group R-4 Group R-5 (except townhouses)	A1 / A-2: 1-, 2- and 3- unit buildings, private garages	\$0.55	\$0.52	\$0.51	\$0.50	\$0.46		
Group R-2 townhouses Group R-5 townhouses	A2: Townhouses	\$0.58	\$0.52	\$0.52	\$0.47	\$0.41		
Group S (except parking garages)	H-1 / H-2: Low and Moderate Hazard Storage	\$0.44	\$0.34	\$0.32	\$0.29	\$0.23		
Group S parking garages ^c	H-3: Garages	\$0.29	\$0.25	\$0.24	\$0.22	\$0.18		
Group U ^d	J: Miscellaneous Use	\$0.29	\$0.25	\$0.24	\$0.22	\$0.19		

Table 14A-12-1204.3(2). Construction Factor for Rehabilitation

a. *Buildings* containing more than one occupancy will be assessed fees based on the *gross floor area* occupied by each occupancy. Common areas in mixed-occupancy buildings will be assessed fees based on the classification of the predominant occupancy. If a single occupancy occupies 85 percent or more of the *building area*, the entire fee will be based on that occupancy classification.

b. A *building* may only be classified as a single construction type.

c. The fee for parking garages attached to and associated with another occupancy will be assessed based on the associated occupancy.

d. The fee for demolition *permits* will be assessed based on the last row, regardless of occupancy. **Table 14A-12-1204.3(3). Scope of Review Factor for New Construction** ^a

Occupancy Classification				
Chapter 14B-3			Description of Work	Minimum Fee ^d
		0.25		
		0.5	Not applicable	
Group A	C, D	0.75		
		1.0	All new construction, including first buildout of tenant space	\$3,000
		0.25	Not applicable	
			Free-standing kiosks used for retail or business which require review by more than one discipline	\$750
Group B	E	0.5	First buildout of a tenant space, including sales centers and model units, excluding <i>telecommunication equipment areas</i>	\$750
		0.75	Single-story building	\$3,000
			Multi-story building or mixed occupancy	\$3,000
		1.0	First buildout of a <i>telecommunication equipment</i> area	\$2,000
		0.25	Not applicable	
Group E	C-3	0.5	First buildout of a tenant space	\$750
Group E	0-3	0.75	Not applicable	
		1.0	All new construction	\$3,000
		0.25	Not applicable	
		0.5		
Group F	G	0.75	Single-story building without regulated equipment	\$2,000
		1.0	Multi-story building or mixed occupancy without regulated equipment	\$3,000
		1.25	Facilities with regulated equipment	\$3,000
		0.25		
		0.5	Not applicable	
Group H	I	0.75		
		1.0	All new construction without regulated equipment	\$3,000
		1.25	Facilities with regulated equipment	\$3,000

Occupancy Classification Chapter Chapter 14B-3 13-56					
		Factor	Description of Work	Minimum Fee ^d	
		0.25			
Group I	В	0.5	Not applicable		
Group i	В	0.75		-	
		1.0	All new construction	\$2,000	
		0.25	Not applicable		
			0.5	Free-standing kiosks used for retail or business which require review by more than one discipline	\$750
Group M	· · ·	0.5	First buildout of a tenant space, including sales centers and model units	\$750	
		0.75	Single-story building	\$3,000	
		1.0	Multi-story building or mixed occupancy	\$3,000	
		0.25	Not applicable		
		0.5	Detached <i>private garage</i> or <i>carport</i> (fee in addition to primary residence fee)	\$500	
Group R	A	0.75	Residential construction with a maximum of 4 stories and maximum of 3 dwelling units	\$2,000	
		1.0	Residential construction with 4 or more stories or 4 or more dwelling units or mixed occupancy	\$3,000	
		0.25	Natarriachia		
		0.5	Not applicable		
Group S	Н	0.75	Single-story building without regulated equipment	\$2,000	
Group S H		1.0	Multi-story building or mixed occupancy without regulated equipment	\$3,000	
		1.25	Facilities with regulated equipment	\$3,000	

Occupancy Classification				
Chapter 14B-3	Chapter 13-56	Factor	Description of Work	Minimum Fee ^d
		0.25	Not applicable	
	J	0.5	Temporary structures not covered in Table 14A-4- 412.1	\$250
Group U		0.75	Single- <i>story buildings</i> and <i>structures</i> not more than 15 feet above the ground, such as parking lots, bridges, bus shelters, and retaining walls and not covered in Table 14A-4-412.1	\$250
		1.0	Multi- <i>story buildings</i> and <i>structures</i> more than 15 feet above the ground, such as utility plants, cell phone towers and equipment, station houses, and rail stations	\$3,000

For SI: 1 foot = 304.8 mm.

a. Stop work order penalties provided for in Section 14A-4-412.4 are in addition to these permit fees.

b. Where more than one scope of review factor applies because of the diverse scope of work, the highest applicable multiplier applies to all areas.

c. Mixed occupancy will always have a minimum factor of 1.0 for all areas.

d. A minimum fee of \$302 applies to all permits.

(Remainder of this page intentionally blank)

Occupancy Classification				
Chapter 14B-3	Chapter 13-56	Factor	Description of Work	Minimum Fee ^d
		0.2	Demolition (where drawings not required)	\$500
		0.2	Demolition (where drawings required)	\$1,000
			Level 1 alteration	\$500
			Roof repair or roof recover with structural repair	\$500
		0.25	<i>Repair</i> or <i>in-kind replacement</i> of existing porch, balcony, deck, exterior stair, or occupiable rooftop (no <i>alteration</i>)	\$200 each
All	All		For any scope under this multiplier: no structural other than as noted, no expansion of sprinkler piping mixed occupancy	
		0.5 0.75	Installation or <i>alteration</i> of porch, balcony, deck, exterior stair, or occupiable rooftop	\$200 each
			Structural repair as entire scope of work	\$750
			<i>Change of occupancy</i> without an increase in the hazard index number	\$2,000
			Relocated building	\$1,500
		1.0	<i>Change of occupancy</i> with an increase in the hazard index number	\$3,000
			<i>Repair</i> or <i>in-kind replacement</i> of single discipline MEP system (no <i>alteration</i>)	\$500
		0.25	For any scope under this multiplier: no structural expansion of sprinkler piping, no changes to mixed occupancy separations	work, no
	C, D	C, D 0.5	<i>Repair</i> or <i>in-kind replacement</i> of more than one MEP system (no <i>alteration</i>)	\$1,500
Group A			For any scope under this multiplier: no structural expansion of sprinkler piping, no changes to mixed occupancy separations	work, no
			Level 2 or Level 3 <i>alteration,</i> occupant load less than 300	\$1,500
			0.75	For any scope under this multiplier: no structural expansion of sprinkler piping, no changes to mixed occupancy separations

Table 14A-12-1204.3(4). Scope of Review Factor for Rehabilitation ^a

	pancy fication			
Chapter 14B-3	Chapter 13-56	Factor	Description of Work	Minimum Fee ^d
			Level 2 or Level 3 <i>alteration</i> , occupant load 300 or more	\$1,500
			Alteration to occupancy separation	\$500
			Addition to building or increase in occupant load	\$1,500
Group A (<i>cont'd</i>)	C, D (conťď)	1.0	Change of use to restaurant or other facility requiring public health inspection	\$3,000
			Structural work	\$1,000
			Wrigleyville Rooftop Club: level 2 or 3 alteration	\$1,500
			Wrigleyville Rooftop Club: <i>addition</i> or increase in occupant load	\$3,000
		0.25	<i>Repair</i> or <i>in-kind replacement</i> of single discipline MEP system (no <i>alteration</i>)	\$500
	E		For any scope under this multiplier: no structural expansion of sprinkler piping, no changes to mixed occupancy separations	work, no
			Level 2 or Level 3 <i>alteration</i> to a single tenant space on a single floor, including existing <i>telecommunication equipment area</i>	\$750
		0.5	Level 2 or Level 3 <i>alteration</i> to common areas on a single floor	\$750
		0.5	<i>Repair</i> or <i>in-kind replacement</i> of more than one MEP system (no <i>alteration</i>)	\$750
Group B		E		For any scope under this multiplier: no structural expansion of sprinkler piping, no changes to mixed occupancy or tenant separations
			Level 2 or Level 3 <i>alteration</i> to multiple tenant spaces or multiple floors	\$1,500
			Level 2 or Level 3 <i>alteration</i> to common areas on multiple floors	\$750
		0.75	Level 2 or Level 3 <i>alteration</i> to restaurant or other facility requiring public health inspection (no expansion)	\$500
			Level 2 or Level 3 <i>alteration</i> including creation or reconfiguration of fire separations	\$1,500
			For any scope under this multiplier: no expansion sprinkler piping, no changes to mixed occupancy set	

Occupancy Classification				
Chapter 14B-3	Chapter 13-56	Factor	Description of Work	Minimum Fee ^d
			Level 2 or Level 3 <i>alteration</i> including expansion of sprinkler piping	\$1,500
	_		Creation or expansion of restaurant or other facility requiring public health inspection	\$1,500
Group B (<i>cont'd</i>)	E (conťď)	1.0	Installation of new <i>telecommunication equipment</i> area where none previously existed	\$2,000
			Level 2 or Level 3 <i>alteration</i> including creation or reconfiguration of mixed occupancy separations	\$3,000
			Addition to building	\$1,500
		0.25	<i>Repair</i> or <i>in-kind replacement</i> of single discipline MEP system (no <i>alteration</i>)	\$500
			For any scope under this multiplier: no structura expansion of sprinkler piping, no changes to mixed occupancy separations	
			<i>Repair</i> or <i>in-kind replacement</i> of more than one MEP system (no <i>alteration</i>)	\$1,500
			0.5	For any scope under this multiplier: no structural expansion of sprinkler piping, no changes to mixed occupancy separations
Group E	C-3	C-3	Level 2 or Level 3 alteration	\$500
		0.75	For any scope under this multiplier: no structura expansion of sprinkler piping, no changes to mixed occupancy separations	
		1.0	Level 2 or Level 3 <i>alteration</i> including expansion of sprinkler piping	\$1,500
			Level 2 or Level 3 <i>alteration</i> including creation or reconfiguration of mixed occupancy separations	\$3,000
			Addition to building	\$1,500
			Structural work	\$1,500

Occupancy Classification						
Chapter 14B-3	Chapter 13-56	Factor	Description of Work	Minimum Fee ^d		
			<i>Repair</i> or <i>in-kind replacement</i> of single discipline MEP system (no <i>alteration</i>)	\$500		
		0.25	For any scope under this multiplier: no structural expansion of sprinkler piping, no changes to mixed occupancy separations			
			<i>Repair</i> or <i>in-kind replacement</i> of more than one MEP system (no <i>alteration</i>)	\$1,500		
		0.5	For any scope under this multiplier: no structural expansion of sprinkler piping, no changes to mixed occupancy separations			
			Level 2 or Level 3 <i>alteration</i> to single-story building, including structural work	\$750		
Group F	G	G 0.75	For any scope under this multiplier: no expansion of sprinkler piping, no changes to mixed occupancy separations, no installation or <i>alteration</i> of <i>regulated equipment</i>			
			Level 2 or Level 3 alteration to multi-story building	\$1,500		
			Addition to building	\$2,000		
		1.0	Level 2 or Level 3 <i>alteration</i> including creation or reconfiguration of mixed occupancy separations or expansion of sprinkler piping	\$3,000		
			For any scope under this multiplier: no installation or alteration of regulated equipment			
				1.25	Any work including installation or <i>alteration</i> of regulated equipment	\$500
			<i>Repair</i> or <i>in-kind replacement</i> of single discipline MEP system (no <i>alteration</i>)	\$500		
a	1	0.25	For any scope under this multiplier: no structura expansion of sprinkler piping, no changes to mixed occupancy separations			
Group H			<i>Repair</i> or <i>in-kind replacement</i> of more than one MEP system (no <i>alteration</i>)	\$1,500		
			0.5	For any scope under this multiplier: no structural expansion of sprinkler piping, no changes to mixed occupancy separations		

Occup Classif				
Chapter 14B-3	Chapter 13-56	Factor	Description of Work	Minimum Fee ^d
			Level 2 or Level 3 <i>alteration</i> to single-story building, including structural work	\$750
		0.75	For any scope under this multiplier: no expansion sprinkler piping, no changes to mixed occupancy separations, no installation or <i>alteration</i> of <i>regulate equipment</i>	
			Level 2 or Level 3 alteration to multi-story building	\$1,500
Group H (<i>cont'd</i>)	۱ (conťď)		Addition to building	\$2,000
	(conta)	1.0	Level 2 or Level 3 <i>alteration</i> including creation or reconfiguration of mixed occupancy separations or expansion of sprinkler piping	\$3,000
			For any scope under this multiplier: no installation alteration of regulated equipment	on or
		1.25	Any work including installation or <i>alteration</i> of regulated equipment	\$500
	В	0.25	Net appliable	
		0.5	Not applicable	
		0.75	Level 2 or Level 3 <i>alteration</i> without expansion of sprinkler piping	\$1,500
			<i>Repair</i> or <i>in-kind replacement</i> of single discipline MEP system (no <i>alteration</i>)	\$500
Group I			For any scope under this multiplier: no expansion sprinkler piping, no mixed occupancy, no alteration creation of machine room	
			Level 2 or Level 3 <i>alteration</i> with expansion of sprinkler piping	\$3,000
		1.0	Any work including alteration to machine room	\$2,000
			Addition to building	\$3,000
			Any work with mixed occupancy	\$2,000
	F		<i>Repair</i> or <i>in-kind replacement</i> of single discipline MEP system (no <i>alteration</i>)	\$500
Group M		0.25	For any scope under this multiplier: no structura expansion of sprinkler piping, no changes to mixed occupancy separations	

Occupancy Classification					
Chapter 14B-3	Chapter 13-56	Factor	Description of Work	Minimum Fee ^d	
			Level 2 or Level 3 <i>alteration</i> to a single tenant space on a single floor, including existing <i>telecommunication equipment area</i>	\$750	
		0.5	Level 2 or Level 3 <i>alteration</i> to common areas on a single floor	\$750	
		0.5	<i>Repair</i> or <i>in-kind replacement</i> of more than one MEP system (no <i>alteration</i>)	\$750	
			For any scope under this multiplier: no structural work, no expansion of sprinkler piping, no changes to mixed occupancy or tenant separations		
	F (conťď)		Level 2 or Level 3 <i>alteration</i> to multiple tenant spaces or multiple floors	\$1,500	
			Level 2 or Level 3 <i>alteration</i> to common areas on multiple floors	\$750	
Group M (<i>cont'd</i>)			Level 2 or Level 3 <i>alteration</i> to restaurant or other facility requiring public health inspection (no expansion)	\$500	
			Level 2 or Level 3 <i>alteration</i> including creation or reconfiguration of fire separations	\$1,500	
			For any scope under this multiplier: no expansion sprinkler piping, no changes to mixed occupancy se		
			Level 2 or Level 3 <i>alteration</i> including expansion of sprinkler piping	\$1,500	
			Creation or expansion of restaurant or other facility requiring public health inspection	\$1,500	
			Installation of new <i>telecommunication equipment</i> area where none previously existed	\$2,000	
			Level 2 or Level 3 <i>alteration</i> including creation or reconfiguration of mixed occupancy separations	\$3,000	
			Addition to building	\$1,500	

Occupancy Classification Chapter Chapter Factor Minimum b, c Fee d 14B-3 13-56 **Description of Work** Repair or in-kind replacement of single discipline \$500 MEP system (no *alteration*) Structural *repair* as entire scope of work, building \$500 0.25 with 1-3 dwelling units and no mixed occupancy For any scope under this multiplier: no expansion of sprinkler piping, no changes to mixed occupancy separations Level 2 or Level 3 alteration, building with 1-3 \$500 dwelling units and no mixed occupancy Level 2 or Level 3 alteration to single dwelling unit \$500 Repair or in-kind replacement of more than one \$1,500 MEP system (no alteration) 0.5 Structural repair as entire scope of work, building \$500 with 4 or more dwelling units and no mixed occupancy For any scope under this multiplier: no expansion of sprinkler piping, no changes to mixed occupancy separations or demising walls, no change in number of dwelling units Group R А Addition to building with 1-3 dwelling units and no \$750 mixed occupancy Level 2 or Level 3 alteration to 4-29 dwelling units \$250 per or *sleeping units* and common areas in same unit 0.75 building For any scope under this multiplier: no non-residential occupancy in scope, no expansion of sprinkler piping, no changes to mixed occupancy separations or demising walls, no change in number of dwelling units Addition to building with 4 or more dwelling units \$2.000 or any number of sleeping units Alteration to mixed-occupancy separation \$2,000 Level 2 or Level 3 alteration to 30 or more dwelling \$250 per units or sleeping units and common areas in same unit 1.0 building Decrease in number of dwelling units \$750 Increase in number of *dwelling units* \$1,500 \$1,500 Work includes expansion of sprinkler piping

Table 14A-12-1204.3(4). (continued)

Occupancy Classification					
Chapter 14B-3	Chapter 13-56	Factor	Description of Work	Minimum Fee ^d	
			<i>Repair</i> or <i>in-kind replacement</i> of single discipline MEP system (no <i>alteration</i>)	\$500	
		0.25	For any scope under this multiplier: no structural expansion of sprinkler piping, no changes to mixed occupancy separations	work, no	
			<i>Repair</i> or <i>in-kind replacement</i> of more than one MEP system (no <i>alteration</i>)	\$1,500	
	н	0.5	For any scope under this multiplier: no structural work, no expansion of sprinkler piping, no changes to mixed occupancy separations		
		Н 0.75	Level 2 or Level 3 <i>alteration</i> to single-story building, including structural work	\$750	
Group S			For any scope under this multiplier: no expansion sprinkler piping, no changes to mixed occupancy separations, no installation or <i>alteration</i> of <i>regulated</i> <i>equipment</i>		
			Level 2 or Level 3 alteration to multi-story building	\$1,500	
			Addition to building	\$2,000	
		1.0	Level 2 or Level 3 <i>alteration</i> including creation or reconfiguration of mixed occupancy separations or expansion of sprinkler piping	\$3,000	
			For any scope under this multiplier: no installatio alteration of regulated equipment	n or	
		1.25	Any work including installation or <i>alteration</i> of regulated equipment	\$500	

Occupancy Classification				
Chapter 14B-3	Chapter 13-56	Factor	Description of Work	Minimum Fee ^d
		0.25	Not applicable	
		0.5	Not applicable	
Group U	J	0.75	<i>Alterations</i> to single- <i>story buildings</i> and <i>structures</i> not more than 15 feet above the ground, such as parking lots, bridges, bus shelters, and retaining walls	\$250
		1.0	Multi- <i>story buildings</i> and <i>structures</i> more than 15 feet above the ground, such as utility plants, cell phone towers and equipment, station houses, and rail stations	\$500
			Addition to building	\$500

For SI: 1 foot = 304.8 mm.

a. Stop work order penalties provided for in Section 14A-4-412.4 are in addition to these permit fees.

b. Where more than one scope of review factor applies because of the diverse scope of work, the highest applicable multiplier applies to all areas.

c. Mixed occupancy will always have a minimum factor of 1.0 for all areas.

d. A minimum fee of \$302 applies to all permits.

Table 14A-12-1204.3(5). Scope of Review Factor for Exterior Wall Rehabilitation ^a

Factor ^b	Description of Work	Minimum Fee ^c
0.05	Tuckpointing and repair to unit masonry	\$300
0.05	Siding repair or in-kind replacement	\$300
0.10	Window wall and curtain wall repair or in-kind replacement	\$500
0.5	Lintel repair (based on contributing area supported by lintel)	\$250
0.5	Concrete repair	\$500
	Parapet rebuilding	\$250
1.0	Fascia repair or in-kind replacement	\$250
	Repair to decorative projecting elements, such as cornices	\$250

a. Stop work order penalties provided for in Section 14A-4-412.4 are in addition to these permit fees.

b. Where more than one scope of review factor applies to the proposed work, the *permit* application must indicate the area of each type of work, and the applicable factor will be applied to each area.

c. A minimum fee of \$302 applies to all permits.

(Remainder of this page intentionally blank)

Factor ^b	Description of Work	Minimum Fee ^c
0.25	Caissons only, or slurry wall only, or grade beams only	\$600
	Interior demolition work, including the removal of mechanical,	\$300
	electrical, and plumbing systems, with no structural work and no	
	alteration of fire separations, in preparation for rehabilitation work	
0.5	All other below-grade construction (foundation, below grade floors)	\$3,000
0.75	Above-grade new construction or addition work where same building	\$3,000
	area will be permitted in more than one phase of construction	
	Interior demolition work, with structural work or alteration of fire	\$1,000
	separations, in preparation for rehabilitation work	
	Rehabilitation work with interior demolition work for same building area permitted as a separate phase	per Table
		14A-12-
		1204.3(4))
1.0	Above-grade new construction or <i>addition</i> with only below-grade work	\$3,000
	as a separate phase	

a. Stop work order penalties provided for in Section 14A-4-412.4 are in addition to these permit fees.

b. Where more than one scope of review factor applies because of the diverse scope of work, the highest applicable multiplier applies to all areas.

c. A minimum fee of \$302 applies to all permits.

14A-12-1204.4 Stop work order.

Where a penalty must be added to the permit fee in accordance with Section 14A-4-412.4 it must be assessed in accordance with Table 14A-12-1204.4.

Where the stop work order was issued because work was done by a person lacking a trade license required under the Municipal Code or by a person required by the Municipal Code to be listed on the *permit* application who was not listed, the penalty is the amount provided in Table 14A-12-1204.4 based on the amount of the regular permit fee plus \$1,000.

Table 14A-12-1204.4. Stop Work Order Penalty	

Regular Permit Fee	Penalty Amount
Up to \$500	100% of regular permit fee
\$501 to \$1,000	\$625
\$1,001 to \$1,500	\$750
\$1,501 to \$2,000	\$875
\$2,001 to \$2,500	\$1,000
\$2,501 to \$3,000	\$1,125
\$3,001 to \$3,500	\$1,375
Greater than \$3,500	\$1,375 plus \$75 for each increment or partial increment of \$500 by which the regular permit fee exceeds \$3,500