

City of North Port
Neighborhood Development Services
Building Division
4970 City Hall Boulevard
North Port, Florida 34286

Phone (941) 429-7044 Fax (941) 429-7180 Email: bldginfo@cityofnorthport.com Inspections (855) 941-4636

INSPECTIONS GUIDE

This worksheet is meant to be a guide for the inspection process for a typical (1) Story, Single-Family Residence on a Monolithic Slab Foundation with Block Walls

- As the contractor of record you are responsible for the supervision of all subcontractors and adherence to all current codes
- All Approved Permit Documents, Construction Plans, & Engineered Submittals are to be provided for ALL Inspections. They are to be kept dry, legible and stapled together at all times. Permit documents shall be posted in an approved location.
- Any deviation from the original plans must be submitted for plan review, stamped & posted on job prior to Inspection. Reverse Plans are not acceptable for Inspections In the field.
- The Sub Contractor Form must be posted for review by Inspectors. Final Sub Contractor Verification Form must be submitted at time of Certificate of Occupancy issuance.
- Trash must be Contained and Silt Fences Maintained at All Times.
- Inspection Fees for the same inspection: 1st rejection is \$60.00, 2nd \$60.00, 3rd \$120.00, 4th \$240.00, 5th \$480.00, etc. Each Inspection type has an inspection number. Inspections may be requested by number.
- The Inspection process follows a specific sequence. The computer will not permit Inspections out of sequence.
- Inspections with a 999 sequence number can be inspected at any time.

Required Inspections

Sequence	Code	Inspection Name	Inspection Description
10	905	PW – Soil Erosion Control: When To Request Inspection:	Silt screen is installed to meet DEP & Zoning requirements As soon as the silt screen is fully installed where required.
10	807	Zoning-ArbZonRough: When To Request Inspection:	Land clearing inspection to review saved trees & protection of saved trees per the approved tree survey. Property lines & building setbacks are determined. As soon as land is cleared & foundation form boards have been placed.
10	401	Plumbing–Rough/Underground 1 st When To Schedule Inspection:	Inspection of under slab plumbing. Onsite sanitary systems verified All plumbing is installed & under test. Engineer’s stub-out elevation sticker / report is posted with permit documents.
20	126	Building – Mono Slab: When To Schedule Inspection:	Slab / footing dimensions, reinforcement placed, compaction verified, termite treatment applied, vapor retarder installed. Prior to concrete pour. Termite verification sticker posted.

Sequence	Code	Inspection Name	Inspection Description
20	207	Electric Ufer Connection: When To Schedule Inspection:	Concrete-encased electrode installation / Service Grounding After the installation of the electrode & prior to concrete pour.
30	819	Zoning – Spot Survey When To Schedule Inspection:	Certified survey to verify elevation of dwelling & location on property. Survey to be submitted to Building Division prior to going vertical.
40	103	Building – Tie Beam or Wall Slab: When To Schedule Inspection:	CMU & reinforcement installed. Precast & formed beams in place. Prior to concrete. Post engineer’s truss letter with permit documents.
50	128	Building – Dry-In: When To Schedule Inspection:	Roof sheathing is nailed-off, underlayment is installed, bucks installed at all openings. After the dry-in is complete & prior to loading roof or installing widows / doors.
50	201	Electric – Rough: When To Schedule Inspection:	Electrical wiring & equipment installations, including low-voltage. After Dry-In, Prior to Framing.
50	301	HVAC – Rough: When To Schedule Inspection:	HVAC duct work, exhaust duct work, required venting. After Dry-In, Prior to Framing.
50	403	Plumbing – Tub Set / 2 nd Rough: When To Schedule Inspection:	Installation of shower pans, tubs, DVM piping, water lines. After Dry-In, Prior to Framing.
50	602	Gas – Rough (When Present): When To Schedule Inspection:	Installation of gas piping system. After Dry-In, Prior to Framing.
60	104	Building – Framing: When To Schedule Inspection:	Truss engineering, tie-down, fenestration, roof covering. Prior to Insulation, all windows & doors installed, soffit channel / blocking started, roof covering complete.
60	818	Zoning – Arbor Mid-Point: When To Schedule Inspection:	Protected tree & erosion control inspection. After Dry-In, Prior to Insulation.
70	106	Building – Insulation: When To Schedule Inspection:	Energy calculations checked, insulation, dams & vents verified. After Framing, Prior to Drywall. Soffits in-progress.
80	299	Electric – Final: When To Schedule Inspection:	Electrical devices, lighting, & equipment hot check. When all work is complete & systems fully operational.
80	399	HVAC – Final: When To Schedule Inspection:	HVAC appliances, devices, & systems. When all work is complete & systems fully operational.
80	499	Plumbing – Final: When To Schedule Inspection:	Plumbing fixtures, finished floors, finished bathrooms. When all work is complete & systems fully operational.

Sequence	Code	Inspection Name	Inspection Description
80	699	Gas – Final (When Present) When To Schedule Inspection:	Gas piping, valves, & appliances installed. When all work is complete & systems fully operational.
80	199	Building – Final: When To Schedule Inspection:	Final inspections of building components & systems. When all work is complete & dwelling is move-in ready.
80	808	Zoning – ArbZonFinal: When To Schedule Inspection:	Zoning ordinance & landscaping plan check. When all landscaping & tree planting is complete.
999	202	Electric – T-Pole / Temp Power: When to Schedule Inspection:	Installation of new electrical service & grounding system. When the service installation is complete & properly grounded.
999	402	Plumbing – Water Service: When to Schedule Inspection:	Installation of water service piping to utilities or well system. When underground piping is installed & prior to backfill.
999	425	Plumbing – Septic Hook Up: When To Schedule Inspection:	WHEN SEPTIC TANK IS PRESENT When septic piping is connected to septic tank & prior to backfill.
999	404	Plumbing – Sewer: When To Schedule Inspection:	WHEN SEWER IS PRESENT When building drain is connected to sewer & under test.
999	909	PW – Culvert In-Progress: When To Schedule Inspection:	PUBLIC WORKS At the start of culvert work in public right-of-way.
999	903	ZI – Surveyor – Invert Final: When To Schedule Inspection:	ZONING PLAN REVIEW (office review) Submit survey to Building Division for verification.
999	916	Admin – PW As Built Survey: When To Schedule Inspection:	ZONING PLAN REVIEW (office review) Submit survey to Building Division for verification.
999	497	Admin – Health Dept. Approval:	DEVELOPMENT TECH REVIEW (office review)
999	198	Admin – Termite Verification:	DEVELOPMENT TECH REVIEW (office review)
999	163	Admin – Subcontractors Form:	DEVELOPMENT TECH REVIEW (office review)
1000	199	ADMIN – CO FINAL:	Certificate of Occupancy Issued / Permit Closed

To obtain an inspection or to find the result of an inspection, please use the Click2Gov program. You may also call in an inspection with our Interactive Voice Response (IVR) system.

Click2Gov: <https://htec2g.cityofnorthport.com/Click2GovBP/>

IVR: 855-941-4636