www.cerritosgis.com • www.cerritos.us

STATION RESIDENTIAL APPLICATION CHECKLIST

ELECTRIC VEHICLE CHARGING STATION RESIDENTIAL APPLICATION

Submittal requirements for Electric Vehicle Charging Station Residential Application are listed below. Please include the following items:

1) PLANNING APPLICATION: Electric Vehicle Charging Station Residential Application
Complete all sections (incomplete applications will delay processing time) Include all required plans/drawings/calculations listed in the application Property owner's signature required
If you have any questions, please call the Planning Division at (562) 916-1201.
2) BUILDING PERMIT APPLICATION Complete all sections (incomplete applications will delay processing time) Complete Declaration Form If owner-builder, complete columns 1 and 3 If contractor, complete columns 2 and 3
If you have any questions, please call the Building & Safety Division at (562) 916-1209.
Submit forms together, with all required plans/drawings, at https://cerritosca.seamlessdocs.com/f/Application_Plan_Submittal_Form
For more detailed information regarding the process for online submittal, please read the Planning/Building Interim Electronic Submittal Procedure at http://www.cerritos.us/BUSINESSES/_pdfs/interim_electronic_submittal_procedure.pdf
3) BUSINESS LICENSE REQUIREMENT
If you are a contractor, you <u>must</u> have a valid City of Cerritos business license.

If you are a contractor, you <u>must</u> have a valid City of Cerritos business license. Please call the Business License Division at (562) 916-1236 to confirm active status or apply at http://www.cerritos.us/BUSINESSES/business_licenses.php

For more detailed information regarding the process for online submittal, please read the Business License Interim Electronic Submittal Procedure at http://www.cerritos.us/BUSINESSES/_pdfs/interim_business_license_procedure.pdf

Last Updated: December 2020

City of Cerritos Department of Community Development Civic Center • 18125 Bloomfield Avenue P.O. Box 3130 • Cerritos, California 90703-3130 Phone: (562) 916-1201 • Fax: (562) 916-1371 www.cerritosgis.com • www.cerritos.us

ELECTRIC VEHICLE CHARGING STATION APPLICATION RESIDENTIAL

FOR OFFICE		
USE ONLY	A/P#_	

APPLICATION INFORMATION

Residential electric vehicle charging station installations are governed by Section 15.12.060 and Subsection 22.22.700(22)(d) of the Cerritos Municipal Code, and Title 27 of the Los Angeles County Electrical Code. All electric vehicle charging stations/electric vehicle charging equipment installations require completion of an Electric Vehicle Charging Station Application, approval by the Department of Community Development, and the issuance of a building permit.

Two (2) common types of electric vehicle charging stations, Level 1 and Level 2, are most commonly installed in residential dwelling units. Level 1 charging stations are smaller charging units that plug directly into a standard 120-volt receptacle outlet. These types of chargers typically require a longer period of time to recharge an electric vehicle. A Level 2 charging station requires a 240-volt receptacle outlet and charges an electric vehicle much faster than a Level 1 charging station.

Station.			
1.0 HOMEOWNER INFORMATION			
1.1 Name(s):	1.2 Phone number:		
1.3 Property address:			
1.4 Is this property in a homeowner	rs association (HOA)? Check one:		
☐ Yes ☐ No 65850.7(h condition a	mation is requested for record-keeping purposes. Section a) of the California Government Code states that a city shall not approval of an electric vehicle charging station permit on the by a homeowners association.		
1.5 Dwelling Unit Type: ☐ Single	e Family Dwelling Condominium ¹		
¹ Electric panels serving electric vehicle charg connected to a common main panel.	ing stations installed at condominiums units shall be prohibited from being		
2.0 ELECTRIC VEHICLE SERVICE	EQUIPMENT		
2.1 Name of contractor/ entity performing work:	2.2 Contact name:		
2.3 City business license #:	2.4 State license #:		
2.5 Size of electric service or subpar	nel serving the proposed installation:		
☐ 100 Amps	□ 200 Amps □ Other:		
2.6 Electric vehicle charging station	nameplate rating:		
\square 20 Amps/120 volts (Level 1) \square 20 Amps/240 volts (Level 2) 2			
☐ 40 Amps/240 volts (Level 2) ²	Other:		

² The installation of a Level 2 electric vehicle charging station shall require the completion of Section 5.0 of this application.

2.7 Are two (2) copies of the electric vehicle charging station manufacturer's specifications and installation instructions attached to this application (required)?			
□ Yes □ No			
2.8 Has all electric vehicle charging station equipment has been certified by a National Recognized Testing Laboratory (ETL/UL)?	ly		
□ Yes - UL# □ No			
3.0 CHECKLIST REQUIREMENTS AND RECOMMENDATIONS			
Section A and Section B provide requirements and recommendations for electric vehicl stations.	e charging		
Section A: Checklist of Requirements for Expedited, Streamlined Permitting			
In order to be considered for expedited permitting, the proposed electric vehicle charg must meet all requirements of Section A. Section A satisfies the checklist requirement Government Code Section 65850.5(g), as amended under Assembly Bill 1236 (2015).			
A.1 State Law Definition. The electric vehicle charging station shall mean "any level vehicle supply equipment" which "delivers electricity from a source outside an electric a plug-in electric vehicle", as defined in California Government Code Section 65850.7(i)(3).			
A.2 Code Compliance. The electric vehicle charging station and its equipment shall conform to all applicable provisions and requirements of the County of Los Angeles Building, Residential, Electrical, Mechanical, Plumbing, and Fire Codes, adopted by reference by the City of Cerritos in Cerritos Municipal Code Chapters 15.04, 15.06, 15.12, 15.16, 15.20, and 15.24 respectively.			
Section B: Checklist of Recommendations and Design Guidelines			
Section B provides recommendations and design guidelines for electric vehicle charging stations. The following guidelines are strongly suggested in order to maintain consistency with the City's high quality design standards for residential properties.			
B.1 Interior Installation. Electric vehicle charging stations shall be installed within the garage interior of a residential dwelling unit, in close proximity to the utility panel serving the charging station and equipment.			
☐ <u>B.2 Equipment in Garage</u> . Equipment located in the garage should be placed so as not to encroach into the required parking area.			
□ <u>B.3 Minimize Visible Conduits</u> . Visible conduits, piping, or wiring should be minimized to the extent feasible.			
☐ B.4 Paint Conduits to Match Surface. All conduits should be painted to match the color of the surface on which they are mounted.			
B.5 Tidy Grounding Wire Conduit Installation. Grounding wire and its flexible conduit should be installed in a tidy fashion, with straight vertical and horizontal runs, along its entire length. Conduits should follow the same guidelines above regarding painting and location.			
Property Address: (same as item 1.3 on page 1) FOR OFFICE USE ONLY A/P#			

4.0 COMPLIANCE REQUIREMENTS

Level 1 Electric Vehicle Charging Stations

The following shall be required for the installation of a **Level 1** electric vehicle charging station only:

L.1 Illustrative Diagram. An illustrative diagram indicating the location of equipment and conduit routing shall be submitted as an attachment to this application. For your reference, a diagram illustrating the preferred installation location of an electric vehicle charging station within a single-family residential garage is provided below:

Level 2 Electric Vehicle Charging Stations

The following shall be required for the installation of a **Level 2** electric vehicle charging station only:

- □ L.2 Site Plan. **Two (2) copies of a site plan** showing the following:
 - 4.2a: Site configuration of the residence on the subject property
 - 4.2b: Location of the garage
 - 4.2c: Property lines
 - 4.2d: Streets, sidewalk, and public right-of-way
 - 4.2e: Electric service (Indicate ampere rating, voltages, and phase)
 - 4.2f: Subpanel, if applicable (Indicate ampere rating, voltages, and phase)
- L.2 Floor Plan. **Two (2) copies of a floor plan** showing the following:
 - 4.3a: Location of electric vehicle charging station
 - 4.3b: Indicate on plan the manufacturer name and model number of the electric vehicle charging station and equipment
 - 4.3c: Show the electrical wiring layout from the electrical panel to the electric vehicle charging station. Specify wire size, insulation type, and conduit type and size, including equipment grounding conductor type and size, and circuit overcurrent protection device (breaker) size. Show lockable type disconnect location and rating (required for electric vehicle charging stations rated more than 60 Amp or more than 150 volts to ground).
- □ <u>L.2 Load Calculations</u>. Completion of Section 5.0 "Load Calculations" of this application is required for all Level 2 electric vehicle charging station installations.

Property Address:		FOR OFFICE	
	(same as item 1.3 on page 1)	USE ONLY	A/P#

5.0 LOAD CALCULATIONS (LEVEL 2 INSTALLATIONS ONLY)

The comp	letion of Section 8.	0 is required	only if a Leve	l 2 electric v	ehicle cha	arging station	is being
installed.	Applicants installing	ig a Level 1 e	lectric vehicle	charging st	ation may	skip to Section	n 6.0.

5.1 Total floor area of dwelling unit:	sq. ft
E 2 Evicting main circuit breaker cizes	amno
5.2 Existing main circuit breaker size:	amps

5.3 Electric Vehicle Service Equipment Load Calculations (Please complete the table provided below for all applicable loads within your dwelling unit.)

Check all applicable loads	Description of Load	Typical Usage	Total Volt Amperes (VA)	
	General L	ighting Load	()	
	Dwelling area square footage:	sq. ft. x 3 VA =		
	Kitche	en Circuits		
	Small appliance circuits (min. 2)	1,500 VA x circuits =		
	Electric oven	Nameplate rating		
	Electric range	8,000 VA or Nameplate (nameplate rating must be used if larger)		
	Microwave	1,500 VA		
	Garbage disposal	1,000 VA		
	Dishwasher	1,200 VA		
	Garbage compactor	Nameplate rating		
	Instantaneous hot water at sink	1,500 VA		
		ry Circuits		
	Laundry circuit	1,500 VA x circuits=		
	Electric clothes dryer	5,000 VA minimum		
Heating & Air Conditioning Circuits				
	Central heating (gas) and air conditioning	Nameplate rating		
	Window-mounted A/C	Nameplate rating		
	Whole-house or attic fan	500 VA		
	Central electric furnace	8,000 VA		
	Evaporative cooler	500 VA		
	Other Ele	ctrical Loads		
	Electric water heater (storage type)	Nameplate rating		
	Electric tank less water heater	15,000 VA		
	Swimming pool/spa	3,500 VA		
	Other:			
	Other:			
	Other:			
		le Charger Circuit		
	Level 2 electric vehicle charger ration	ng		
Total VA Used (Add up all the VA for the applicable loads)				

Property Address:		FOR OFFICE	
	(same as item 1.3 on page 1)	USE ONLY	A/P#

6.0 LOCATION OF ELECTRIC VEHICLE CHARGING STATION

In accordance with Section 4.0 of this application, please ensure the correct diagrams/plans are included with the submission of this application. An illustrative diagram identifying the location of charging station equipment and conduit routing is required for Level 1 electric vehicle charging stations. Two copies of site and floor plans with required information are required for Level 2 electric vehicle charging stations.

6.1 Location of electric vehicle charging station ☐ Inside garage ☐ Other³:				
³ For exterior installations of electric vehicle charging stations or equipment, a ground fault circuit interrupter (GFCI)/ ground fault interrupter (GFI) outlet shall be required. Any equipment installed on the exterior of the garage shall be rated for outdoor use. In addition, an illustrative diagram and an exterior elevation rendering showing the location of the equipment and conduit routing shall be submitted as an attachment to this application. It is strongly recommended that electric vehicle charging station equipment installed on the exterior of a garage be in an inconspicuous location, not visible from public view.				
7.0 INSTALLATION OF ELECTRIC VEHICLE CHARGING STATIONS				
Check the boxes below to certify and confirm compliance with installation requirements for electric vehicle charging stations:				
7.1 General Requirements. All electrical vehicle charging stations shall comply with the applicable sections of the California Electrical Code, including Article 625.				
☐ <u>7.2 Listed Equipment</u> . Electric vehicle charging stations and its components shall be listed and labelled by a nationally recognized testing laboratory (ETL/UL).				
7.3 Equipment Height. The coupling means of the electric vehicle charging station shall be stored at a height of not less than eighteen inches (18") above the floor level for indoor charging stations [CEC 625.50] and twenty-four inches (24") above the parking surfaces for outdoor charging stations [CEC 625.50].				
☐ <u>7.4 Fastened in Place</u> . Electric vehicle charging stations must be permanently connected and fastened in place in accordance with the manufacturer's installation instructions [CEC 625.44].				
7.5 Protection From Physical Damage. Electric vehicle charging stations shall be protected against vehicle impact damage when located in the path of a vehicle. In order to avoid the required installation of a pipe bollard as an equipment guard, locate the electric vehicle supply on the garage side wall, out of a vehicular path [CEC 110.27(B)].				
7.6 If More Than 60 Amps. For electric vehicle charging stations rated more than 60 Amps or more than 150 volts to ground, the disconnect means shall be provided and installed in a readily accessible location. The disconnecting means shall be capable of being locked on the open position [CEC 625.42].				
7.7 Overcurrent Protection. Overcurrent protection for feeders and branch circuits supplying electric vehicle charging stations shall be sized for continuous duty and shall have a rating of not less than one hundred twenty five percent (125%) of the maximum load of the electric vehicle supply equipment [CEC 625.40].				
7.8 Markings. Where an electric vehicle charging station is installed indoors, the electric vehicle charging station shall be listed and clearly marked by the manufacturer as follows: "VENTILATION NOT REQUIRED". The marking shall be located so as to be clearly visible after installation [CEC 625.52(A) & CEC 625.15(B)].				
Property Address:				

8.0 BUILDING AND SAFETY APPLICATIONS

A Building/Plumbing/Electrical/Mechanical Permit Application from the Cerritos Building and Safety Division will also be required together with this Residential Electric Vehicle Charging Station Application. Both applications are available for download from the City of Cerritos website at www.cerritos.us under RESIDENTS » Permits / Applications for Home Improvements » Building and Safety Permit Applications and Information.

9.0 ACKNOWLEDGEMENT

By signing below, I acknowledge an understanding of the following declarations:

- 9.1 <u>Compliance with Requirements for Expedited, Streamlined Permitting</u>. I understand that, in order to be considered for expedited, streamlined permitting, the project and plans accompanying this application must meet the requirements as set forth in this application.
- 9.2 Construction. Hours and days of construction are limited to the following:
 - Monday to Friday: 7:00 a.m. to 6:00 p.m.
 - Saturday: 10:00 a.m. to 5:00 p.m.
 - Sunday/City-Observed Holiday: No work permitted
- 9.3 Permit and Plan Adherence.
 - 9.3a: No work of any type shall occur unless all required approvals and permits are obtained.
 - 9.3b: Approval of the submitted plans is subject to the applicant having submitted accurate dimensions and complete information. If, during construction, it is found that the approved plans did not have accurate dimensions and/or information, the City of Cerritos may require the work to cease until revised, accurate plans are submitted to the Department of Community Development for review in accordance with the requirements set forth herein.
 - 9.3c: All improvements shall be constructed in accordance with the approved plans. If, during construction, modifications or deviations from the approved plans are deemed necessary, any and all such modifications shall be submitted in the form of revised plans to the Department of Community Development for review in accordance with the requirements set forth herein. No modification or deviation shall proceed without prior written approval by the Department of Community Development.
- 9.4 <u>Penalties for Violation</u>. A violation of the statements and requirements of the Municipal Code may constitute an infraction punishable pursuant to Section 1.08.020 of the Cerritos Municipal Code.

I acknowledge and	understand the	guidelines and	l declarations	contained	herein, ar	าd will
completely abide by	y them.					

9.5 Homeowner's signature:	Date:
9.6 Contractor's signature:	Date:
9.7 Property address:	
	(same as item 1.3 on page 1)

Property Address:		FOR OFFICE	
. , _	(same as item 1.3 on page 1)	USE ONLY	A/P#

FOR OFFICE USE ONLY						
<u>Planner check</u>	City of Cerritos Planning Approval					
Application is complete and signed by both homeowner and contractor						
Project complies with CMC requirements						
☐ Computer permit entry:						
☐ Check cases for existing notes and expired permits requiring resolution	Staff Signature					
Check that a permit is not already entered for this application and property						
Computer codes: TRADE PERMIT » ELEC						
Property owner information is current (GIS); if not, request a copy of the						
grant deed to confirm ownership as a condition of permit issuance	Date					
☐ Enter permit data	Taguanas of the name t shall not be					
D '	Issuance of the permit shall not be					
Project Ref. Number: A/P#	construed as final approval of this installation. No final shall be issued					
	unless all conditions of approval above					
☐ Sign and date approval area	have been completed.					
Refer to Building and Safety Division for permit	nave been completed.					

FOR OFFICE Property Address: __ **USE ONLY** A/P#_ (same as item 1.3 on page 1)

Department of Community Development

Building and Safety Division

/rff:
(For office use only)
Building Permit #:
Trade Permit #:
Parent Permit#:

Building/Plumbing/Electrical/Mechanical Permit Application

Applicant's Name:			 		
Company Name (if applicable):					
Tel. No:	Email:			Date	:
Job Site Address:					_Suite:
Work Description:					
Is this an owner-builder project?					
 Yes, this is an owner-builder project. 1 and 3 of attached Declaration Form Is the job site address your primary results and the project of the proj	n. residence? ☐ Yes ☐ nsed contractor.)	No (If no, an ow	ner-builder proj	ect is not permi	
Project Valuation:		APN#:			
Project Size (sq.ft.):	Buildings on	Lot:	# of Storie	s	
Construction Types:		Occupa	ncy Groups:		
Type of Permit(s) Requested:	☐ Building	☐ Plumb	ing 🗆 E	lectrical	☐ Mechanical
☐ Owner/Business Name:					
Street Address:					
City:	S1	tate:		Zip Code:	
Telephone Number:	E	mail:			
☐ Contractor Name:		Company:			
Street Address:					
City:	S1	ate:		Zip Code:	
Telephone Number:	E	mail:			
License No:	Class:		Expiration	Date:	
City Business License No:			Expiration	Date:	
(Please fill o	ut attached License	ed Contractor'	s Declaration	Form)	
☐ Architect/Engineer Name:		Company	:		
Street Address:					
City:	S1	ate:		Zip Code:	
Telephone Number:					
License No:					

Building/Plumbing/Electrical/Mechanical Permit Application (continued)

<u>PLUMBING</u>						
Code	Items	Units	Code	Items	Units	
03	Backwater Valves	Valve(s)	45	Water closet/urinal/bidet	Fixture(s)	
05	Backflow prevention device/sprinkler	Device(s)	47	Water heater	W.H.(s)	
07	Bathtubs/showers	Fixture(s)	49	Water treating equipment (filter, softener)	System(s)	
11	Clothes washer (tray/standpipe)	Fixture(s)	51	Low pressure gas sys. (5 outlets or less)	System(s)	
13	Dishwashers	Fixture(s)	52	Fee for additional outlets >5	Outlet(s)	
15	Drinking fountain	Fixture(s)	53	Medium/high pressure gas system	System(s)	
17	Floor drains	Fixture(s)	54	Additional fee for each outlet	Outlet(s)	
19	Floor sinks	Fixture(s)	55	Gas meter (private)	Meter(s)	
21	Hose bibbs	Fixture(s)	56	Gas regulator	Reg(s)	
23	Interceptor (clarifier)	System(s)	60	Drainage/vent piping repair or alter	System(s)	
25	Lavatories/sinks	Fixture(s)	62	Greywater system	System(s)	
26	Miscellaneous fixture	Fixture(s)	63	Water piping replacement branch/fixture	Fixture(s)	
27	Pressure regulator—prv/water	Device(s)	64	Other water piping < 1 1/2 inches	Line(s)	
29	Roof drains	Fixture(s)	65	Other water piping 2-3 inches	Line(s)	
35	Solar water heating system	System(s)	66	Other water piping > 3 inches	Line(s)	
39	Swimming pool trap and receptor	System(s)				
41	Trap primer	System(s)				

<u>MECHÁNICAL</u>								
Code	Items	Units	Code	Items	Units			
02	Refrig compressor < 100 kbtu	Comp(s)	31	Air inlets/outlets (area)	Sq. Ft.			
03	Refrig compressor 101—500 kbtu	Comp(s)	32	Appliance vent (other)	Unit(s)			
04	Refrig compressor > 500 kbtu	Comp(s)	35	Air handling unit < 2000 cfm	Ahu(s)			
08	Furnace/heater <100 kbtu	Unit(s)	36	Air handling unit 2000—10000 cfm	Ahu(s)			
09	Furnace/heater 101-500 kbtu	Unit(s)	37	Air handling unit > 10000 cfm	Ahu(s)			
10	Furnace/heater > 500 kbtu	Unit(s)	40	Evaporative coolers	Unit(s)			
17	Boiler < 100 kbtu	Boiler(s)	41	Ventilation fan (single register)	Fan(s)			
18	Boiler 101-500 kbtu	Boiler(s)	42	Ventilation system (other)	System(s)			
19	Boiler > 500 kbtu	Boiler(s)	43	Commercial kitchen exhaust hoods	Hood(s)			
20	Fireplace/gas log < 100 kbtu	Appl(s)	44	Spray booth	Booth(s)			
21	Fireplace/gas log 101-500 kbtu	Appl(s)	45	Product conveying duct system	System(s)			
22	Fireplace/gas log > 500 kbtu	Appl(s)	46	Fire dampers	Damper(s)			
30	Air inlets/outlets (each)	Unit(s)	47	Alteration of existing duct system	System(s)			

		:		ELECTRICAL	:			
Code	Items	Quantity	Code	Item Quantity		Code	Item	Quantity
B1	Residential new bldgs. Multifamily	Sq. Ft.	Electri	c Signs		Motor	<u>s</u>	
B2	Residential new bldgs. 1 or 2 family	Sq. Ft.	K1	Signs, outline lgt, one ckt	Sign(s)	JX	Motors, <3hp	Mtr(s)
C1	Swimming pools, new	Pool(s)	K2	Additnl, ckt within the same sign	Sign(s)	JY	Motors, 5hp	Mtr(s)
C2	Spas, hot tubs,	Pool(s)	Power	Equipment Over 3hp and Less Than 10hp		JZ	Motors, 10hp	Mtr(s)
C3	Pool alterations, other type pools	Pool(s)	JA	Heat pumps	Appl(s)	JO	Motors, 15hp	Mtr(s)
D1	Carnival electrical rides or genrtrs	Unit(s)	JB	AC units	Appl(s)	J1	Motors, 20hp	Mtr(s)
D2	Carnival mech rides, displays w/lgt	Unit(s)	JD	Battery chargers	Appl(s)	J2	Motors, 25hp	Mtr(s)
D3	Carnival booth lighting	Unit(s)	JE	Electric water heaters	Appl(s)	J3	Motors, 50hp	Mtr(s)
E1	Temporary service, power pole	Pole(s)	JF	Refrigeration cabinets	Appl(s)	J4	Motors, 100hp	Mtr(s)
E2	Temporary dist system for const	Unit(s)	JG	Electric cooking equipment	Appl(s)	Other	Power Equipment	
E3	Temp pole for xmas tree lots	Pole(s)	JH	Electric heaters	Appl(s)	J7	Pwr eq w/rating > 10hp to <50hp	Pwr
F1	Branch circuits, 120v, 15 or 20a	Ckt(s)	JI	Electric generators	Appl(s)	J8	Pwr eq w/rating > 50hp to <100hp	Pwr
F2	Branch circuits, lighting, 208-277v	Ckt(s)	J6	Other equipment > 3hp—<10hp	Appl(s)	J9	Pwr eq w/rating > 100hp	Pwr
G1	Outlets-lighting, recept, switch	Outlet(s)	Specia	l Electrical Items		Service	es, Panels, Control Panels, Mcc's	
G2	Lighting fixtures	Lgt Ftx(s)	P2	PC residential photo voltaic<10kw		LA	100a panels, services, mcc's	Pnl(s)
G3	Pole mounting light fixtures	Pole Fxt(s)	P3	Inverter res photo volt <10kw		LB	200a panels, services, mcc's	Pnl(s)
G4	Theatrical-type lgt fixtures	Lgt Ftx(s)	P4	PC residential photo volt >10kw<50kw		LC	225a panels, services, mcc's	Pnl(s)
Reside	ential Appliances Less Than 3hp		P5	Inverter res photo volt >10kw<50kw		LD	400a panels, services, mcc's	Pnl(s)
HA	Forced air units (FAU)	Appl(s)	V2	<=10kw electric vehicle supply equip	#Units	LE	600a panels, services, mcc's	Pnl(s)
H1	Electrical ovens	Appl(s)	V3	>10kw electric vehicle supple equip	#Units	LF	800a panels, services, mcc's	Pnl(s)
H2	Garbage disposals	Appl(s)	V4	Fast electric vehicle supple equip	#Units	LG	1000a panels, services, mcc's	Pnl(s)
Н3	Dishwashers	Appl(s)	Transf	<u>formers</u>		LH	1200a panels, services, mcc's	Pnl(s)
H4	Range hoods	Appl(s)	JM	Transformers, <3kva	Xfmr(s)	LI	1600a panels, services, mcc's	Pnl(s)
H5	Washing machines	Appl(s)	JN	Transformers, 15kva	Xfmr(s)	IJ	2000a panels, services, mcc's	Pnl(s)
H7	Exhaust fans	Appl(s)	JO	Transformers, 25kva	Xfmr(s)	LL	3000a panels, services, mcc's	Pnl(s)
Н9	Other residential less than 3hp	Appl(s)	JQ	Transformers, 37.5kva	Xfmr(s)	LM	High voltage panels (over 600v)	Pnl(s)
	esidential Appliances Less Than 3hp		JR	Transformers, 45kva	Xfmr(s)	LN	Other panels, 0 to 399 amps	Pnl(s)
1A	Exhaust fans	Appl(s)	JS	Transformers, 50kva	Xfmr(s)	LO	Other panels, 400 to 1000 amps	Pnl(s)
1B	Electric water heaters	Appl(s)	JT	Transformers, 75kva	Xfmr(s)	LP	Other panels, >1000 amps	Pnl(s)
1C	Lighted showcases	Appl(s)	JU	Transformers, 112.5kva	Xfmr(s)	W1	Cable trays, busways (length)	Feet
1D	Electric drinking fountains	Appl(s)	JV	Transformers, 150kva	Xfmr(s)	M1	Misc conduits & conductors	Unit(s)
1E	Vending machines	Appl(s)	JW	Transformers, 225kva	Xfmr(s)	P1	Haz locations >2000 sf total	Haz
1F	Laundry machines	Appl(s)				R1	Report review fee, # of equip	Eq
J5	Other non-res less than 3hp	Appl(s)	1			R2	High voltage report fee, #equip	HV Eq
			1					

COLUMN 1

OWNER-BUILDER DECLARATION

I hereby affirm under penalty of perjury that I am exempt from the Contractors' State License Law for the reason(s) indicated below by the checkmark(s) I have placed next to the applicable item(s) (Section 7031.5, Business and Professions Code): Any city or county that requires a permit to construct, alter, improve, demolish, or repair any structure, prior to its issuance, also requires the applicant for the permit to file a signed statement that he or she is licensed pursuant to the provisions of the Contractors' State License Law (Chapter 9 (commencing with Section 7000) of Division 3 of the Business and Professions Code) or that he or she is exempt from licensure and the basis for the alleged exemption. Any violation of Section 7031.5 by any applicant for a permit subjects the applicant to a civil penalty of not more than five hundred dollars (\$500).)

(__) I, as owner of the property, am exclusively contracting with licensed Contractors to construct the project (Section 7044, Business and Professions Code. The Contractor's State License Law does not apply to an owner of property who builds or improves thereon, and who contractors for the projects with a license Contractor pursuant to the Contractors' State License Law.).

(__) I am exempt from licensure under the Contractors' State License Law for the following reason:

By my signature below I acknowledge that, except for my personal residence in which I must have resided for at least one year prior to completion of the improvements covered by this permit, I cannot legally sell a structure that I have built as an owner-builder if it has not been constructed in its entirety by licensed contractors. I understand that a copy of the applicable law, Section 7044 of the Business and Professions Code, is available upon request when this application is submitted or at the following Web site: http://www.leginfo.ca.gov/calaw.html.

Date:					

COLUMN 2

LICENSED CONTRACTOR'S DECLARATION

I hereby affirm under penalty of perjury that I am licensed under provisions of Chapter 9 (commencing with Section 7000) of Division 3 of the Business and Professions Code, and my license is in full force and effect

License Class _	License No
Date	Contractor Signature

WORKERS' COMPENSATION DECLARATION

WARNING: FAILURE TO SECURE WORKER'S COMPENSATION COVERAGE IS UNLAWFUL AND SHALL SUBJECT AN EMPLOYER TO CRIMINAL PENALTIES AND CIVIL FINES UP TO ONE HUNDRED THOUSAND DOLLARS (\$100,000), IN ADDITION TO THE COST OF COMPENSATION, DAMAGES ARE PROVIDED FOR IN SECTION 3706 OF THE LABOR CODE, INTEREST, AND ATTORNEY'S FEES.

I hereby affirm under penalty of perjury one of the following declarations:

____ I have and will maintain a certificate of consent to self-insure for workers' compensation, issued by the Director of Industrial Relations as provided for by Section 3700 of the Labor Code, for the performance of the work for which this permit is issued.

Policy No

___ I have and will maintain workers' compensation insurance, as required by Section 3700 of the Labor Code, for the performance of the work for which this permit is issued. My workers' compensation insurance carrier and policy number are:

Carrier	Policy Number	Expiration Date
Name of Agent		none Number

___ I certify that, in the performance of the work for which this permit is issued, I shall not employ any person in any manner so as to become subject to the workers' compensation laws of California, and agree that, if I should become subject to the workers' compensation provisions of Section 3700 of the Labor Code, I shall forthwith comply with those provisions

Signature of Applicant	Date

JOB ADDRESS	
LOCALITY	

COLUMN 3

HAZARDOUS MATERIAL DECLARATION

Will the	appli	cant	or future	building o	ccu	pant	handle a ha	azardous
materia	l or a	mixt	ure conta	aining a ha	azar	dous	material ed	ual to or
greater	than	the	amount	specified	on	the	hazardous	material
informa	tion g	uide?)					

Will t	he in	tended	use of	the I	building	by	the	applicant	or	future
building occupant require a permit for construction or modification										
from	the	South	Coas	t Ai	ir Qua	lity	Ма	nagement	t D	District
(SCAQMD)? See permitting checklist for guidelines.										

Yes	No	

Yes

П

I have read the hazardous materials information guide and the SCAQMD permitting checklist. I understand my requirements under the Los Angeles County Code Title 2, Chapter 220 Sections 220.100 through 220.140 concerning hazardous material reporting and for obtaining a permit from the SCAQMD.

ASBESTOS NOTIFICATION

Notification letter sent to SCAQMD or EPA
 I declare that notification of asbestos removal is not applicab addressed project.

DECLARATION REGARDING CONSTRUCTION LENDING AGENCY

I hereby affirm under penalty of perjury that there is a Construction lending agency for the performance of the work for which this permit is issued (Section 3097, Civil Code)

Lender's Name		
Lender's Address		

By my signature below, I certify to each of the following:

I am the property owner or authorized to act on the property owner's behalf.

I have read this application and the information I have provided is correct.

I agree to comply with all applicable city and county ordinances and state laws relating to building construction.

I authorize representatives of this county to enter the aboveidentified property for inspection purposes.

Signature of Property Owner or Authorized Agent	
Date	

Signature of Property Owner of Authorized Agent