

C. Building Information

Number of Floors _____

New building, Addition or Renovation (building permit **required**) _____

(Parent Application Number Required)

D. Booth Information

Number of Booths _____

E. Expiration of Application

A plan review shall commence within a reasonable time after submission of a permit application and payment of fees. Upon the expiration of 180 days following the date of filing, said application shall be deemed to have been abandoned unless diligently prosecuted or a permit issued. With justifiable cause demonstrated in writing, an applicant may request additional time and the fire code official may grant said request in periods not exceeding 90 days each. Plans and other data submitted for review may be returned or destroyed by the fire code official if the application is deemed to have been abandoned. In such circumstance, a new application package including new plans and review fees must be submitted. *2012 International Fire Code, Sec. 105*

F. Certification

I have read and examined this completed application and hereby certify that the information contained within it is true and correct, to the best of my knowledge. All provisions of law and ordinance 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 construction 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 San Antonio.

Signature _____ Date _____

Print Name _____

G. Submittals

Submit application and two (2) sets of folded plans per building, specifications and system calculations to:

Development and Business Service Center
Fire Prevention Division
1901 S. Alamo St.
San Antonio, Texas 78204

Hours of Operation:
Monday through Friday, 7:45 to 4:30
(Excluding City observed Holidays)