Projects Requiring Permits & Exempted Projects—contd.

11/7/02

Page 4

Building & Safety Department

PROJECTS REQUIRING PERMITS

&

EXEMPTED PROJECTS

(Residential)

Following is a list of projects that require building permits and exempted projects based on Uniform Administrative Code section 301 and Santa Paula Municipal Code section 150.002. If you have any questions regarding the items listed below or other questions pertaining to permit issuance, please contact the Building & Safety Department at (805) 933-4218.

Projects Requiring Permits

1. New buildings and garages (with the exception of single-story tool or storage sheds, playhouses, gazebos, or similar uses not larger than 120 square feet in floor area or 12 feet in height and without plumbing, electrical or mechanical)

2. Room additions (attached or detached)

3. Patio covers and carports (wood, metal, etc.)

4. Room conversions

5. Structural repair or alterations

6. Window replacements

7. Garage door replacement

8. Basements

9. Change in use of building, i.e., from single-family to multiple-family or vice versa, or increase in the number of dwelling units or sleeping rooms in a building

10. New or replacement fireplaces, air conditioners, heaters, water heaters or water softeners

11. New or replacement roofs

12. Chimney repairs

13. Adding or replacing stairways, handrails or guardrails (indoors or outdoors)

14. Retaining walls over 3 feet in height from the top of the footing to top of wall

15. Block walls (free-standing) more than 42” in height

16. Plaster (outside), metal or brick siding

17. Plumbing, electrical or mechanical works

18. Lawn sprinkler systems and fire sprinklers systems

19. Demolition

20. Moving structures from one location to another, including into, out of, or within the city.

21. All other projects not exempted below

Exempted Projects (permits not required):

1. One-story detached buildings not over 12 feet in height used as tool and storage sheds, playhouses, gazebos and similar uses, provided the floor does not exceed 120 square feet, and the building does not have plumbing, electrical or mechanical.

2. Fences not over 6 feet high (other than concrete or masonry construction in excess of 42” high)

3. Retaining walls that are not over 3 feet in height measured from the top of the footing to the top of the wall, unless supporting a surcharge or impounding flammable liquids

4. Masonry or concrete walls less than or equal to 42 inches in height

5. Platforms, walks and driveways not more than 30 inches above grade and not over any basement or story below

6. Painting, papering or similar finish work

7. Window awnings supported by an exterior wall less than 3 lbs. per square foot when projecting not more than 54 inches

8. Prefabricated swimming pools in which the pool walls are entirely above the adjacent grade and if the capacity does not exceed 5,000 gallons (all pool installations must meet pool enclosure provisions whether exempt or not)

9. Driveway and sidewalk repair work other than on public right-of-way

10. At-grade patio or porch slabs (without covers)

11. Floor covering, such as carpet or tile

12. Window glass replacement (frame changes require a permit)

13. Dish receivers, antennas and flagpoles (including supports):

a. Dish receivers 18 inches or less in diameter, or antennas, less than 30 feet in height and connected to the roof or structure

b. Dish receivers 18 inches or less in diameter, or antennas, less than 50 feet in height and connected to the ground

c. Flagpoles less than 15 feet connected to the roof or structure

d. Flagpoles less than 25 feet connected to the ground only

e. Dish receivers 18 inches or less in diameter or dish receivers less than 10 feet in height connected to the ground

14. The stopping of leaks in drains, soil, waste or vent pipe, provided, however, that should any concealed trap, drainpipe, soil, waste or vent pipe become defective and it becomes necessary to remove and replace the same with new material, the same shall be considered as new work and a permit shall be acquired and inspection made as provided by code

15. The clearing of stoppages or the repairing of leaks in pipes, valves or fixtures, not for the removal and reinstallation of water closets (toilets), provided such repairs do not involve or require the replacement of valves, pipes or fixtures and so long as the replacement or rearrangement water closet is 1.6 gallons per flush (maximum)

16. Portable motors or other portable appliances energized by means of a cord or cable having an attachment plug end to be connected to an approved receptacle when that cord or cable is permitted by the electrical code

17. Replacement of hard-wired fixtures and replacement outlets when replaced with the same size and type

18. Repair or replacement of any overcurrent device of the required capacity

19. Electrical wiring, devices, appliances, apparatus or equipment operating at less than 25 volts and not capable of supplying more than 50 watts of energy

20. Repair or replacement of any overcurrent device of the required capacity

21. Portable heating appliance, portable ventilating equipment, portable cooling unit, or portable evaporative cooler

G:\B & S FORMS\Permit required (list).doc
07/06/2004

