
City of Susanville, Building Division
66 North Lassen Street, Susanville, CA 96130
Phone (530) 252-5117
 Fax (530) 257-4275

CONSTRUCTION WORK YOU CAN DO WITHOUT A PERMIT

2010 California Building Code

Exempted work - a building permit will not be required for the following:

1.		One-story detached accessory structures used as tool and storage sheds, playhouses and similar uses, provided the floor area does not exceed 120 square feet (11 m²).

2.		Fences not more than six feet high (1829 mm).

3.		Oil derricks.

4.		Retaining walls, which are not more than four feet (1219 mm) in height, measured from the bottom of the footing to the top of the wall, unless supporting a surcharge or impounding Class I, II, IIIA liquids.

5.		Water tanks supported directly upon grade if the capacity does not exceed 5,000 gallons (18 925 L) and the ratio of height to diameter or width does not exceed two to one (2:1).

6.		Sidewalks and driveways not more than 30 inches (763 mm) above adjacent grade, and not over any basement or story below and are not part of an accessible route.

7.		Painting, papering, tiling, carpeting, cabinets, counter tops and similar finish work.

8.		Temporary motion picture, television and theater stage sets and scenery.

9.		Prefabricated swimming pools accessory to a Group R-3 occupancy that are less than 24 inches (610 mm) deep, do not exceed 5,000 gallons (18 925 L) and are installed entirely above ground.

10.		Shade cloth structures, constructed for nursery or agricultural purposes, not including service systems.

11.		Swings and other playground equip-ment accessory to detached one- and two-family dwellings.

12.		Window awnings supported by an exterior wall that do not project not more than 54 inches (1372 mm) from the exterior wall and do not require additional support of Group R-3 and U occupancies.

13.		Non-fixed and movable fixtures, cases, racks, counters and partitions not over 5 feet 9 inches (1753 mm) in height.

		Unless otherwise exempted, separate plumbing, electrical and mechanical permits will be required for the above exempted items.

 		Structures or projects that are exempt from permits still require compliance with the local Zoning Ordinance.

		Exempt pools, fences, accessory buildings, decks, awnings and other structures must meet setbacks, height limitations and other requirements within the local Zoning Ordinance. Contact Planning Division staff at (530) 252-5117 for specific information.

2010 California Mechanical Code

Exempted work - a mechanical permit will not be required for the following:

1.	A portable heating appliance, portable ventilating equipment, a portable cooling unit or a portable evaporative cooler.

2.	A closed system of steam, hot, or chilled water piping within heating or cooling equip-ment regulated by this code.

3.	Replacement of any component part or assembly of an appliance that does not alter its original approval and complies with other applicable requirements of this code.

4.	Refrigerating equipment that is part of the equipment for which a permit has been issued pursuant to the requirements of this code.

5.	A unit refrigerating system.

Exemption from the permit requirements of this code shall not be deemed to grant authorization for work to be done in violation of the provisions of this code or other laws or ordinances of this jurisdiction.

2010 California Electrical Code

Not covered - this code does not cover the following:

1.	Installations in ships, watercraft other than floating buildings, railway rolling stock, aircraft, or automotive vehicles other than mobile homes and recreational vehicles.

2.	Installations underground in mines and self-propelled mobile surface mining machinery and its attendant electrical trailing cable.

3.	Installations of railways for generation, transformation, transmission, or distribution of power used exclusively for operation of rolling stock or installations used exclusively for signaling and communications purposes.

4.	Installations of communications equipment under the exclusive control of communications utilities, located outdoors or in building spaces used exclusively for such installations.

5.	Installations under the exclusive control of an electric utility where such installations:

	a.	Consist of service drops or service laterals, and associated metering, or

	b.	Are located in legally established easements, rights-of-way, or by other agreements either designated by or recognized by public service commissions, utility commissions, or other regulatory agencies having jurisdiction for such installations, or

	c.	Are on property owned or leased by the electric utility for the purpose of communications, metering, generation, control, transformation, transmission, or distribution of electric energy.

2012 California Plumbing Code

Exempted work - a plumbing permit will not be required for the following:

1.	The stopping of leaks in drains, soil, waste, or vent pipe, provided, however, that should any 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 procured and inspection made as provided in this Code.

2.	(1)	The clearing of stoppages including the removal and reinstallation of water closets, or

	(2)	the repairing of leaks in pipes, valves or fixtures, provided such repairs do not involve or require the replacement or rearrangement of valves, pipes, or fixtures.

	Exemption from the permit requirements of this code shall not be deemed to grant authorization for any work to be done in violation of the provisions of the code or any other laws or ordinance of this jurisdiction.

s/planning/forms/construction work you can do without a permit
image1.png

oleObject1.bin

