[image:] 							FS#15D
STARRS FILE: 3.A.18.

NAU PERMIT APPLICATION
	FS#15D
STARRS FILE: 3.A.18.
NAU PERMIT APPLICATION

	[bookmark: _GoBack]Please check only one (separate applications must be submitted for Building or Fire)

	
	OFFICE OF THE NAU LEAD BUILDING INSPECTOR (928) 523-2705

	
	OFFICE OF THE NAU FIRE MARSHAL (928) 523-1873

	Today’s Date:
	NAU Project Manager:

	NAU Project #, Permit Application #, or NAU Work Order #:

	PROJECT LOCATION

	Name of NAU Building or Facility:

	NAU Building # or Facility ID:

	Project Address (or describe project location):

	PROPOSED WORK

	Briefly describe the scope of work to be covered by this permit (attach additional pages as necessary)

How many additional pages are attached? ______

		CONSTRUCTION PERMIT TYPE
(Please check the appropriate box, indicating the type of permit request. Issued by NAU Lead Building Inspector ONLY)

	
	Temporary Utility Permit
	
	Electrical

	
	Demolition Permit
	
	Mechanical

	
	Re-Roof Permit
	
	Plumbing

	
	In-House Work Permit
	
	 NAU Work Order #
	__
	

	
	New Structure
	
	Renovation to Existing Structure

	
	Addition
	
	Tenant Improvement

	
	Other (please specify)
	__
	

	
	If additional pages of explanation are attached (please specify how many pages)

	FIRE LIFE SAFETY PERMITS
(Please check the appropriate box, indicating the type of permit request. Issued by NAU Fire Marshal ONLY)

	
	Fire Alarm
	
	Fire Sprinkler
	
	Underground Fire

	
	Alternative Fire Suppression
	
	Kitchen Hood
	
	Fire Hydrant

	
	Other (please specify)
	__
	

	
	If additional pages of explanation are attached (please specify how many pages)

	Are plan drawings and all construction documents included / submitted as part of this permit application?
(circle one) YES or NO
 If “NO” is circled, provide a complete & adequate written explanation as to what is missing (attach additional pages)
How many additional pages are attached? ___________

	Please include a complete drawing log, and list of all construction documents that have been submitted with this request (attach additional pages)
How many additional pages are attached? ________

	APPLICANT INFORMATION

	Applicant Name & Title:

	Company Name or NAU Trades Dept. (responsible for work to be performed):

	AZ State Contractors License Number and Type:

	Mailing Address, City, State, Zip:

	Main Office Telephone Number:

	Name & Title of Person to contact:

	Contact Person Work Phone #:
	Contact Person Cell #:

	Contact Person E-mail:

	DESIGN PROFESSIONAL INFORMATION

	Name of person Designated as Design Professional in Responsible Charge of Project:

	Company Name:

	AZ State License or Registration Number & Type:

	Mailing Address, City, State, Zip:

	Main Office Telephone Number:

	Name & Title of Person to contact:

	Contact Person Work Phone #:
	Contact Person Cell #:

	Contact Person E-mail:

	Signature Of Building Permit Application

	By entering and signing my name as the applicant, I hereby attest that I am authorized to submit this request on behalf of: (Please specify who you represent, check only one box below)

	
	
	Contractor
	
	NAU Trades Department

	Application of this permit does not authorize work to be performed without approval and issuance of a permit. I also understand that if a permit is issued, it does not constitute a notice to proceed.

	Applicant’s Signature & Date Signed:

	Printed Name & Title:

	NAU USE ONLY
Certificate of Occupancy will be required before occupancy will be allowed?
(circle one) YES or NO
Number of construction document sets received:
Name of person receiving documents & date received:

Page 1 of 1	 									Effective 05/04/11

Page 2 of 2 		 								Effective 05/02/11
		
image1.png
NORTHERN
@@ ARIZONA

UNIVERSITY

