HAMPSHIRE COUNTY, WEST VIRGINIA
Planning Office
304-822-7018

Customer Assistance Checklist
Building Permit Application Submittal Requirements

Swimming Pools (in- and above-ground)
Spas & Hot Tubs (Contains water over 24 inches deep)

· The following check list must be completed and submitted with the permit application before the application can be processed.

_____	Contractor license list – please list on application all contractors that will be on site, and provide copies of all contractor licenses, business licenses, and Certificates of Insurance.

_____	Affidavit of Exemption – to be completed if the homeowner performs any work.

_____ Site Plan – showing the proposed pool/spa/hot tub location, all existing structures, distances in feet to the front, side and rear property lines; the height of floor surface above grade at highest point on deck or landing on exterior of main exit door, as well as locations of creeks, streams, roads, well and septic.
	
_____	Construction Documents – one set that shows in detail code compliance for all 	proposed work to include but limited to the following information;

_____	Safety barrier – show type for your specific pool installation, (fence, walls, etc.) including height.
_____	If installing deck at pool, deck requirements are also needed.
_____	Electrical service (pump, filter, receptacles, etc.); show location and type of wiring method.

_____	Hampshire County building permit application and fee.

_____	MDIA inspection application(s) and fee(s).

MDIA will review all plans to determine code compliance. All fees shall be paid prior to issuing a building permit. If the minimum submittal requirements are not met, the applicant will be asked to supply additional information. If the minimum requirements are met, the plans will be marked “approved”. A building permit will be issued and will be either sent to the applicant or may be picked up. Inspection Procedures will be provided with the building permit placard.

