


Selma Fire Department
Fire Prevention Bureau
9375 Corporate Drive
Selma, Texas 78154
Phone 210-651-7832
Fax 210-651-4820

FIRE SPRINKLER PERMIT APPLICATION

(Please complete all of the following information. Please print.)

A. General Information:			Date of Application
Type of Work (select one):	New:	Addition:	Existing System/ Mod:
Project Name: _____			
Scope of Work: _____			
Number of Plans Submitted:		Number of Pages:	

B. Site/Property Information:
Project Address: _____

C. Contractor and Facility Owner Information:				
Facility Owner Name: _____				
Owner Address: _____				
	Street	City	State	Zip Code
Business Phone #:	()	Fax#:	()	
General Contractor Name: _____				
Contractor Address _____				
	Street	City	State	Zip Code

Sprinkler Contractor Name: _____				
Contractor I.D. Number: _____		Subcontractor to: _____		
Contractor Address: _____				
	Street	City	State	Zip Code
Business Phone #:	()	Fax#:	()	
Applicant's Name: _____				
Applicant's Position/Title: _____				
License Number:		Type:		Expiration Date: _____
Day Phone #:	()	Mobile Phone #:	()	
Fax #:	()	Email:	_____	

D. For SFD Use Only:

A/P#: _____	Permit Fee Paid: _____
	Permit Date: _____

E. Building Information:

Number of Floors: _____

Check the appropriate line below if this work is associated with any of the following types of work Building Permit

_____	New Building(s)	_____
_____	Building Addition(s)	_____
_____	Building Renovation(s)	_____
_____	Sprinkler Work Only	_____

F. System Information:

	Hydrants – Including Underground Fire Line/Main			
_____	Underground Fire Line (no fire hydrants)			
_____	New Sprinkler System			
_____	Major Sprinkler System Work not including Sprinkler Heads			
_____	Sprinkler System Modification			
_____	Standpipe(s)	Class I	Class II	Class III

G. System Type, Design and Special Conditions: (Check all that apply)

Type of Sprinkler System:

- Wet
- Preaction
- Deluge
- Foam
- Anti-Freeze Loop
- Wet

Design Method:

- Hydraulically Calculated

Sprinkler Design Type:

- NFPA _____ Edition _____
- NFPA _____ Edition _____
- NFPA _____ Edition _____
- FM Data Sheet _____ Edition _____
- Others (Specify) _____

Special Conditions:

- Elevator/Escalator
- Backflow Preventor
- Detector Check
- Hidden Comb. Construction
- Fire Pump
- Canopy/Overhang(s)
- High-Piled Stock
- In-Rack Sprinklers

H. System Work Description: (Check One)

- Overhead Only
- Overhead and Stub-out (5'-0" outside to 1'-0" AFF)
- Overhead, Stub-out and Underground Fire Line/Main

I. System Details:

- Number of new heads
- Heads added to existing lines/outlets
- Heads added to new lines
- Number of heads relocated
- Number of new branch lines added
- Number of Standpipes
- Fire Code Year
- Number of Hydrants

J. Expiration of Plan Review

Applications for which no permit is issued within 180 days following date of application shall expire by limitation and plans and other data submitted for review may thereafter be returned to the applicant or destroyed by the building official. The building official may extend the time for action by the applicant for a period not to exceed an additional 180 days upon request of the applicant who must demonstrate that circumstance beyond their control have prevented action from being taken. No application shall be extended more than once. If an application expires, new plans must be submitted and additional review fees applied.

K. Certification:

This document is a governmental record. Individuals who knowingly make a false entry in, or false alteration of, a governmental record are subject to criminal prosecution under Section 37.10 of the Penal Code, Vernon's Texas Code Annotated.

I hereby certify that I have read and examined this application and know the same to be true and correct. All provisions of laws and ordinances governing this type of work will be complied with whether specified or not. The granting of a permit does not presume to violate or cancel the provisions of any other state or local law regulating constitution or the performance of construction. I also understand that the installation of any of the work related to this permit application shall not proceed until approved plans are issued from the City of Selma.

Signature: _____

Date: _____

Print Name: _____

