

Building Guide

Colorado Chapter of the International Code Council

Single Family Residential One Story Detached Garage

How to Use this Guide

Check with your jurisdiction regarding type of submittal (paper or electronic) and additional requirements. Draw to scale and complete the following (*hint: use graph paper with* $\frac{1}{4}$ " squares. Example: $\frac{1}{4}$ " = 1').

1 Complete this Building Guide by filling in the blanks on page two and four, and indicating which construction details will be used.

2 Provide 2 Plot Plans (site plan) showing dimensions of your project and its relationship to existing buildings or structures on the property and the distance to existing property lines, drawn to scale. See page3.

3 Fill out a building permit application.

The majority of permit applications are processed with little delay. The submitted documents will help determine if the project is in compliance with building safety codes, zoning ordinances and other applicable laws.

The Colorado Chapter of the International Code Council is a professional organization seeking to promote the public health, safety and welfare to building construction. We appreciate your feedback and suggestions please write to the Colorado Chapter of the International Code Council, P.O. Box 961, Arvada, CO 80001. This building guide can be found on the Colorado Chapter of the International Code Council website at: http://www.coloradochaptericc.org

This handout was developed by the Colorado Chapter of the International Code Council as a basic plan submittal under the 2018 International Residential Code. It is not intended to cover all circumstances. Check with your Department of Building Safety for additional requirements.

Single Family Residential One Story Detached Garage

Address:

Directions

- **1.** Fill in the blanks on pages 2 and 4 with dimensions and materials which will be used to build the structure. Please print legibly.
- **2.** Indicate in the check boxes on page 4 which details from page 5 will be used.

Note: Heated garages will require insulation, such as ceilings, walls, and foundation.

2

Single Family Residential One Story Detached Garage

Site Plan Example

This handout was developed by the Colorado Chapter of the International Code Council as a basic plan submittal under the 2018 International Residential Code. It is not intended to cover all circumstances. Check with your Department of Building Safety for additional requirements.

Single Family Residential One Story Detached Garage

Min.(2) 3,500 lb. tie-down device (embedded into concrete

Min (1) 5/8" diameter anchor bolts installed per section

Min. footing size under opening is 12"x12" a turndown slab shall be permitted at door openings

R403.1.6-with 2"x2" x3/16" plate washer Min. reinforcing of foundation, one #4 bar top and bottom . Lap Min. 1.000 lb. tie

down device

This handout was developed by the Colorado Chapter of the International Code Council as a basic plan submittal under the 2018 International Residential Code. It is not intended to cover all circumstances. Check with your Department of Building Safety for additional requirements.

bars 15" min.

and nailed into framing