

Permit checklist: Multi-Family & Commercial Solar Energy Systems

All Zoning Districts except
Single Family Residential and Open Space

ADDRESS: _____

Proposed System: _____

Check one: Ground Mounted Building Mounted Building Integrated

Permit Fees: Based on Project Valuation (see table on Fee Estimator I)

Required Documents for Permit Application:

- 1) A completed *Building Permit* form.
- 2) A *Site Plan* is required showing all dimensions of the proposed project. (See attached example).
- 3) A *Panel Elevation* indicating all system dimensions including the height and width of the panels, degree of tilt and maximum distance of the system measured from the ground or roof surface. Systems mounted on a sloped roof must also indicate slope of roof surface. (See attached example).
- 4) A copy of the *Interconnection Agreement* from the utility company or written confirmation that the system is an off-grid system.
- 5) *Structural Calculations and Connection Details* confirming that the roof system is designed to carry the additional load of the solar energy system for building mounted systems or *Structural Calculations and Foundation Details* for the supporting structure of a ground mounted system.

Required Checklist: Review the following list and check each box indicating that you understand and will comply with all applicable requirements.

- A) All Solar Energy Systems:
 - a) Installation must be done according to manufacturer's recommendations. All work must be completed according to the applicable building, fire and electric codes. All electrical components must meet code recognized test standards.
 - b) No more than one system may be placed on any lot unless otherwise specifically approved by the City Council. The system shall supply electrical power or thermal energy solely for use by the owner on the site.
 - c) All components of the system shall be a neutral color. All surfaces shall be non-reflective to minimize glare that could affect adjacent or nearby properties.
 - d) No lighting other than required safety lights or indicators shall be installed on the system.
 - e) No advertising or signage other than required safety signage and equipment labels shall be permitted on the system.
 - f) The location of the system shall not result in the net loss of required parking.
 - g) If interconnected to a utility grid, the system shall meet the requirements for interconnection and operation as set forth by the utility and the Iowa Utilities Board.
 - h) A clearly marked and easily accessible shut off for any system that generates electricity will be required as determined by the Fire Marshal. (Indicate location on the site plan.)
 - i) Systems shall be well maintained in an operational condition that poses no potential safety hazard. If the system remains nonfunctional or inoperative for a continuous period of one year, the system shall be deemed to be abandoned. The owner/operator shall remove the abandoned system at their expense.
 - j) No system shall be constructed within 20 feet laterally of an overhead electrical power line. (Excluding secondary electrical service lines or service drops).

B) Building Mounted Solar Energy Systems:

- a) The system shall be setback not less than one (1) foot from the exterior perimeter of the roof for every one (1) foot the system extends above the parapet wall or roof surface. (Building Integrated Systems are not required to be setback from roof edge.) Access pathways shall be provided in accordance to all applicable building, fire and safety codes. (Indicate and dimension setback or access pathway on the site plan.)
- b) Should the system be mounted on an existing structure that does not conform to current setback requirements, the solar energy system shall be installed to meet the current setback requirements applicable to the receiving structure.
- c) Panels shall be located in such a manner that fall protection railings are not required or are not visible from the public thoroughfare.
- d) All components of the system shall be designed to minimize their visual presence to surrounding properties and public thoroughfares. Panel arrangement shall take in account the proportion of the roof surface and place the panels in a consistent manner without gaps unless necessary to accommodate vents, skylights or equipment. (Indicate panel arrangement on the site plan.)
- e) The collector panel surface and mounting system shall not extend higher than eighteen (18) inches above the roof surface of a sloped roof or higher than seven (7) feet above the roof surface of a flat roof.
- f) The collector panel surface of a building integrated system shall maintain a uniform profile or surface with the building's vertical walls, windows, or roofing.
- g) Other than building integrated systems, the system can only be installed on the building roof. Size will be determined by the available roof area subject to the installation minus the required setbacks or access pathways.

C) Ground Mounted Solar Energy Systems:

- a) The system shall be located in accordance to the regulations for detached accessory structures in Chapter 14 (Accessory Structures) of the Zoning Ordinance or not less than one (1) foot from the property line for every one (1) foot of the system height measured at its maximum height, whichever is most restrictive. (Indicate and dimension setback from appropriate property lines or easements on the site plan.)
- b) A **small** solar energy system (nameplate rated capacity of fifteen (15) kW or fifty (50) KBTU or less) cannot be located in front of the rear wall of the primary structure, even if it meets the front yard setback requirements. A **large** solar energy system (nameplate rated capacity of above fifteen (15) kW or fifty (50) KBTU) can be mounted in front of the primary structure, but must meet the front yard setback.
- c) No system shall may obstruct vision between a height of thirty inches (30") and ten feet (10') on any corner lot within a vision triangle of twenty five feet (25') formed by intersecting street right of way lines
- d) No part of a system shall be located within or over drainage, utility or other established easements, required buffers, or on or over property lines. The system shall be setback from underground electric distribution lines by at least five feet. (Indicate location of any easements or utility lines on the site plan.)
- e) The maximum height of the system shall not exceed ten (10) feet in height as measured from the existing grade.
- f) The system is restricted in size to no more than 50% of the area of the primary structure(s) footprint.

D) Screening of Solar Energy Systems:

- a) Ground mounted solar energy systems should be located to visually mitigate undesirable features that are visible at grade from surrounding properties and public thoroughfares. Should the existing site conditions or needs for solar exposure make it impossible to orient a system to hide its undesirable features such as the structural elements, rear face of the collector panels, mechanical equipment and accessories, the following options are acceptable methods of screening the view of these undesirable features:
 - 3i) An enclosure or a freestanding screen wall or fence of an opaque design built out of materials consistent with the architecture and materials of the principal building. Landscape plantings may be implemented in combination with the screen enclosure, fence or wall to soften the appearance of the installation. (Indicate screen wall/fence on site plan and panel elevation and provide details of the design and materials of the wall/fence.)
 - ii) Landscape plantings that are composed of evergreen materials to provide year-round screening may be implemented in lieu of screen enclosure, fence or wall. Plant material shall be of sufficient height and size at the time of installation to fully screen the undesirable features of the system. (Indicate landscaping on site plan including size and height of plant material.)
- b) Building mounted systems do not require screening, however the structural elements, equipment and accessories related to a system mounted on a flat roof that are visible shall be selected to be a similar color to the roof surface or adjacent building materials.
- c) Wall or ground mounted mechanical equipment related to solar energy systems will require screening as noted in Chapter 10 (Performance Standards), Section 4 (Specific Use Regulations) of the Zoning Ordinance (Title 9).

E) Proposed systems on multifamily, commercial or industrial used or zoned properties will require additional review by the Planning Division prior to issuance of Building Permit.

F) The property owner or installer will be responsible for verification of all existing property restrictions such as public and private easements, zoning regulations and if applicable, association requirements and restrictions.

I agree to the above listed provisions and this project will be constructed to meet these and all other applicable codes and ordinances.

X

Signature of Applicant

Date

Building Permit Application

4200 Mills Civic Parkway Suite 1D West Des Moines, Iowa 50265 Phone: 515-222-3630

Email Applications to: bi@wdm.iowa.gov Effective 7/1/2024-6/30/25

Incomplete applications or plan submittal packets will delay plan review and permit approval.

Project Address: _____ Suite\Unit # _____ WDM, IA 5026 _____

Plat Name (City can help find this information): _____ Lot #: _____ Zoning: _____

Description of Project: _____

Is this project for an existing Single Family\Townhome property? Yes: ___ No: ___ If yes, is it owner occupied? Yes: ___ No: ___

Project Schedule and/or Approximate Completion Date: _____

Total Valuation of the Work for this Project (Do not include land costs): \$ _____

Commercial & Multifamily project square footage: _____ Shell Building Sq. ft. (if applicable): _____

Single Family and Town Home project square footage for 1st and 2nd floor: _____ Garage: _____

Basement Finished area: _____ Unfinished Basement area: _____ Deck: _____

Enclosed Deck or Porch (with windows and walls): _____ Roof Covered Deck or Porch: _____

Demolition Projects: Building Structure Only? Yes: ___ No: ___ Grading land? Yes: ___ No: ___ Clearing trees? Yes: ___ No: ___

Property Owner: _____

Street Address _____ City/State/Zip _____

Email: _____ Phone # (_____) _____

Contractor (if different than the property owner): _____

Street Address _____ City/State/Zip _____

Email: _____ Phone # (_____) _____

Architect/Engineer (if applicable): _____

Street Address _____ City/State/Zip _____

Email: _____ Phone # (_____) _____

Applicant Print Name _____ Phone # (_____) _____

Applicant's Email _____

Applicants, owners, and contractors submitting this application agree to comply with City Ordinances regulating building construction, accessibility and energy, including applicable State and Federal Laws.

* Separate Electrical, Mechanical, & Plumbing permits are required (The Contractor shall be licensed by the State of Iowa).

* Permits will expire if the work is not started within 6 months, or if the applicant does not schedule an inspection for 6 months.

* Permits may also expire if the project schedule or completion date is not met (Extensions may be granted by the Building Official).

* It is the applicant, owner, & contractor's responsibility to comply with restrictive covenants, easements, and to locate property lines.

Office Use Only: Received by: _____ Date: _____ Reviewed by: _____ Date: _____

City calculated valuation: \$ _____ Permit Fee: \$ _____

Fee Receipt No: _____ Date: _____ Permit #: _____

Drawing Details for Solar Energy Systems

See following pages for examples

Required Information for Site Plan Drawings:

- Property Address and Legal Description
- Property Owner name and contact information
- Contractor or Installer name and contact information
- Date
- Location Map
- North Arrow
- Drawing Scale
- Zoning for the property
- Property lines and dimensions
- Adjacent streets and sidewalks
- Location and type of any easements or buffers
- Lot size
- Array size (collector surface area)
- Location of system and any buildings or structures
- Location of meter and emergency shut-off
- Location of adjacent utility lines (overhead or underground)

Ground Mounted Systems Only:

- Details on methods of screening
- Required front, rear and side yard setbacks adjacent to system
- Length and width of system footprint (will be different than collector surface area if panels are tilted)
- Distance of the system from property lines and other adjacent structures (measured from the edge of the collector panels)
- Maximum allowed system size and size of any other accessory structures on site. Provide combined size of all primary building footprints on site for non-single family projects.

Building Mounted Systems Only:

- Location and dimensions of required roof edge setbacks and access pathways
- Panel arrangement and individual panel sizes if system is not installed as a contiguous array
- Required front, rear and side yard setbacks for receiving structure

Required Information for Panel Elevation Drawings:

- Property Address and Legal Description
- Property Owner name and contact information
- Contractor or Installer name and contact information
- Date
- Length and width of system (collector surface area)
- Degree of panel tilt. Systems mounted on a sloped roof must also indicate slope of roof surface
- Array height (highest point measured from the ground for ground mounted systems or from the roof surface for building mounted systems)
- Color of structural elements, equipment and accessories for all systems and the color of roof surface or adjacent building materials for building mounted systems.

Property Address:

Legal Description:

Owner:

Contractor/Installer:

Zoning:

Lot size (square feet):

Array size (square feet):

Maximum height above
roof surface
(height = setback):

**Rooftop
Sample**

Drawing Scale:

Date:

ROOFTOP SAMPLE

Address:

Legal Description:

Property Owner:

Contractor/Installer:

Color of equipment
and accessories:

Color of roof materials:

Drawing Scale:

Date:

Property Address:

Owner:

Contractor/Installer:

Zoning:

Lot size (square feet):

Array size (square feet):

Total size of all
accessory structures
(square feet):

Maximum allowed size
of system (square feet):

Details on methods of screening:

**GROUND
MOUNT
SAMPLE**

Drawing Scale:

Date:

GROUND MOUNT SAMPLE

Address:

Legal Description:

Property Owner:

Contractor/Installer:

Color of equipment
and accessories:

Drawing Scale:

Date:

FEE ESTIMATOR I

(For Building Permit Applications)

(Effective 7-01-24 through 6-30-25)

This form does NOT need to be completed for permit submittal.

Calculations provide an ESTIMATE ONLY. The actual fee will be determined by the Building Official based on calculated or actual valuation, whichever is greater. Permit fees shall be collected by the Building Division payable to the City of West Des Moines. No building permits shall be issued to any person or company who has fees outstanding, or outstanding violations of the Building Code or any laws or ordinances of the City of WDM.

Project Address & Description: _____

Name & contact phone number: _____

Total project valuation: \$ _____ Total Square Footage of Project _____

*Use the following Table to determine the building permit fee, which is part of the total fee estimate:

<u>Project Valuation</u>	<u>Fee</u>
\$1 to \$2,000	\$57 (minimum fee for any permit)
\$2,001 to \$25,000	\$60 for the first \$2,000 ----- plus \$11.15 for each additional \$1,000 or fraction thereof, to and including \$25,000
\$25,001 to \$50,000	\$320 for the first \$25,000 --- plus \$9.80 for each additional \$1,000 or fraction thereof, to and including \$50,000
\$50,001 to \$100,000	\$560 for the first \$50,000 --- plus \$4.70 for each additional \$1,000 or fraction thereof, to and including \$100,000
\$100,001 to \$500,000	\$800 for the first \$100,000 - plus \$4.66 for each additional \$1,000 or fraction thereof, to and including \$500,000
\$500,001 and up	\$2,650 for first \$500,000 --- plus \$3.25 for each additional \$1,000 or fraction thereof

***BUILDING PERMIT FEE** (from table above): _____ \$ _____

(Investigation fee for work without permit = to building permit fee above) ----- \$ _____

PLAN REVIEW FEE (equal to 65% of the building permit fee): ----- \$ _____
(Plan review fees apply to new commercial, tenant improvement, and multifamily)

FIRE DEPT. PLAN REVIEW (\$115 minimum, or per the following schedule:
 100-6,000 sq. ft.: **\$115**; 6,001-12,000 sq. ft.: **\$230**; 12,001-24,000 sq. ft.: **\$345**;
 24,001-50,000 sq. ft.: **\$482**; 50,001-100,000 sq. ft.: **\$575**; 100,001-500,000 sq. ft.:
\$1,150; 500,001-1,000,000 sq. ft.: **\$1,725**; 1,000,000 sq. ft. and above:
\$1,725 + \$115 for every 6,000 sq. ft. above 1,000,000): ----- \$ _____

SEWER TAP FEE (\$81 per building when new tap is required): ----- \$ _____

SIDEWALK FEE (\$17.50 per building when new sidewalk is required): ---- \$ _____

STORMWATER EROSION INSPECTION FEE (\$148 minimum): ----- \$ _____
(Based on 2 required inspections at \$74 each) (Large projects will be estimated)

SEWER CAPITAL CHARGE (Applies to new **COMMERCIAL** projects, or if additional plumbing fixtures are added to existing projects. Calculate on table below):

Fixture Type	Cost Per Fixture	No. of Fixtures	=	\$
Sink, lavatory, drain, or similar	\$69	x _____	=	\$ _____
Water closet or urinal	\$138	x _____	=	\$ _____

SEWER CAPITAL CHARGE (Applies to all **multifamily** projects)
\$726 (per dwelling unit) x (total number of units) _____ = \$ _____

CERTIFICATE OF OCCUPANCY FEE (\$57 per permit): ----- \$ _____

***ESTIMATED FEE (DO NOT SUBMIT UNTIL CONFIRMED)** \$ _____

- * Additional fees will apply for Electrical, Mechanical, & Plumbing permits.
- * Contact West Des Moines Water Works at 515-222-3460 for fee and connection costs.

Development Services
Department

Building Inspection
Division

bi@wdm.iowa.gov

4200 Mills Civic Parkway
Suite #1D
P.O. Box 65320
West Des Moines, IA 50265

Building Division
515-222-3620

Planning Division
515-222-3620

FAX 515-273-0602
TDD/TTY 515-222-3334

Fire Marshal
515-222-3420

IOWA ONE CALL
Call 811 Before You Dig
Or 1-800-292-8989
www.iowaonecall.com

OFFICE USE ONLY

Total project valuation: _____

Cost per sq. ft. _____ x

Project sq. ft. _____

Valuation \$ _____

CALCULATED FEE

\$ _____

By _____

Date _____