SPANISH FORK CITY RESIDENTIAL FINAL INSPECTION CHECKLIST

- 1. Address posted
- 2. Water meter installed & in correct location
- 3. Sidewalk, curb & gutter cleaned off for inspection
- 4. All construction debris cleaned off lot (and any adjoining property)
- 5. Final grade slopes away from house & 6" in first 10', while not allowing runoff onto adjoining property.
- 6. Building plumbing drain clean-out in place, properly capped
- 7. All exterior surfaces completed to code
- 8. Guards installed on all raised surfaces>30" to grade
- 9. Rise & run of steps meet code
- 10.Handrails installed 34" 38" above nose of steps where required, and at where there are 4 or more risers
- 11.Exterior GFCI outlets, one in front and one in rear, within 6' of grade
- 12. Bubble covers on exterior outlets where not protected by porch roof
- 13. Christmas lighting outlets outside on GFCI
- 14.Exterior wall-mounted light fixtures caulked/gasketed top & sides
- 15. Stucco installation certificate provided/completed if applicable
- 16.AC condenser breaker min/max correct
- 17.GFCI outlet within 25' of exterior equipment requiring service
- 18. Main electrical disconnect height max. 6'
- 19. All exterior penetrations caulked
- 20. All exterior wood treated, naturally decay-resistant, or painted/sealed
- 21.Landing at exterior side of all doors
- 22. Light switches at all exterior doors to a light outside and a light inside
- 23.Exterior gas pipe painted/corrosion protected
- 24. Gas meter protected from falling ice/snow
- 25.Exterior dryer vent cover installed
- 26. Combustion air vent cover with 1/4" mesh installed
- 27. Underside of all cantilevers finished properly
- 28.3" plumbing vent through roof, all others min. 2"
- 29.B-vent height/placement above roof
- 30. Attic ventilation adequate
- 31.Grates/guards for window wells within 3' of walking surface
- 32.Driveway slope max. 15%
- 33. Garage outlets GFCI protected (unless for a dedicated appliance, then must be single outlet)
- 34. Garage floor slopes out to driveway
- 35. Attic access latched
- 36. All approved plans & permit card provided
- 37.All previous inspections passed
- 38. Switched light or outlet into each room & working properly
- 39. Outlets placed per code, working & properly wired

- 40. All plumbing working, hot on the left, no leaks
- 41. Dishwasher drain has high loop
- 42. Dishwasher secured in place
- 43. Stove anti-tip bracket in place & working
- 44. Stove operates properly
- 45. Correct outlet placement along counters/island/peninsula
- 46.Disposer cord between 18" & 36"
- 47. Toilets caulked to floor front and sides
- 48. All outlets in bathrooms GFCI protected
- 49. Tempered glazing in bathrooms
- 50.Bath moisture-exhaust fans placed where tub/shower and working properly, or operable window, minimum 1.5 sq. ft. of net opening
- 51. Tempered glazing within 2' of all door swings
- 52. Tempered glazing at stairs and landings & where otherwise required by code
- 53. Stair rise & run meet code
- 54. Handrails meet code, height, clearance, cross-section
- 55. Stairway headroom meets code
- 56.Landing at bottom of all stairs
- 57. Lighting at all stairways per code switched at top and bottom
- 58.Bedroom egress meets code
- 59. Closet lights meet code
- 60. Carbon Monoxide/smoke detectors where required & working properly
- 61.Gas fireplace operational
- 62. Insulation complete & insulation certificate provided
- 63. Ducts in attic insulated per Rescheck
- 64. Interior attic access insulated and gasketed
- 65. Door between conditioned & unconditioned areas
- 66. Unfinished basement insulation per Rescheck
- 67. Panelbox completed & correctly labeled
- 68. Bedrooms all on AFCI breakers
- 69. Bathrooms outlets on 20 amp circuits
- 70.Panelbox clearance to code
- 71.UFER permanently accessible
- 72. Water shut-off permanently accessible
- 73. Water manifold completely & properly labeled
- 74.Gas manifold completely & properly labeled
- 75.B-vent clearance/sizing correct
- 76.B-vent max horizontal not more than 1' for 1.5 x diameter
- 77. Heater operational with proper clearances
- 78. Heater instructions provided at the heater
- 79. Expansion device for water heater installed
- 80. Expansion tank properly supported
- 81.GFCI outlets in unfinished basement
- 82. Egress from basement (min. 3' x 3' floor of window wells, permanent ladder in place)

- 83.Exit from window wells minimum 36" height all areas
- 84. Sheetrock complete under all stairs
- 85. Approved plan packet to be kept on site permanently