
Routing Review Process not required in all cases

Inspection Log Items
Footing 
foundation 
underslab plumbing and heating 
slab 
rough electrical 
rough plumbing 
rough heating 
framing 
temporary electrical service
electrical service
Energy Code Compliance
Landscaping (if Applicable) 
sidewalks

Customer submits 
application and 

drawings for 
building permit

State design 
construction release 

submitted, If 
required

Construction begins

Customer requests 
inspection during 

project (See 
inspection log items)

Inspection log items 
completed

Fire Chief, Fire 
Marshal, and BPD 
Administrator sign 

Certificate of 
Occupancy

Certificate of 
Occupancy issued

Auburn BPD Building Permit Process Map

BPD Staff creates 
Fee Schedule for 

project 
(if applicable)

Customer Pays 
required Fees

Building Permit 
issued/inspection 

list provided to 
customer

BPD Staff 
reviews submittal 
for project path/

Planning and Building 
approval

Staff receives 
verification of State 

Release

Customer contacts 
BPD Staff

Face to face meeting 
with BPD Staff to 
explain procedure

Routing meeting 
held

Plans approved by 
all Departments

All depts. review 
application for 

comments

Depts. submit 
comments

Routed via email to 
all depts. and/or 

other jurisdictions 
for review

Customer Tasks

BPD Staff Tasks

Other Department Tasks

Project 
Approved

Final Inspections by 
Fire Marshal and 

Building Inspector

Application/
Drawings 

electronically 
entered into Logis 

system

Customer given dept. 
comments with 

revisions needed

Customer returns 
revisions

Revisions entered 
into Logis system 


	Page-1�

