


HOME OCCUPATION EXEMPTION

DATE: _____

ADDRESS OF PROPOSED BUSINESS: _____

APPLICANT: _____ PHONE NUMBER: _____

DESCRIPTION OF BUSINESS AND ADDITIONAL COMMENTS:

REQUIREMENTS FOR EXEMPT HOME OCCUPATION:

HOME OCCUPATION EXCEPTION – USE PERMIT NOT REQUIRED

1. The Occupation involves only the use of common household equipment, including but not limited to the computer/internet, telephone, and mail, OR
2. The Occupation is conducted elsewhere, but some or all of the equipment and materials are kept in one vehicle garaged on the premises.

STANDARDS FOR EXEMPT HOME OCCUPATIONS:

- a. The Home Occupation is conducted only within the main dwelling; AND
- b. The Home Occupation does not involve the direct transfer or sale of goods or commodities to clients upon or from the dwelling or any residential property; AND
- c. The Home Occupation shall not generate vehicular or pedestrian traffic not normally associated with a single-family residential use. There shall be no employees other than the resident of the dwelling, and no customers or clients shall visit the home as a regular business practice (excluding the tutoring of no more than two students at one time); AND
- d. The Home Occupation shall occupy no more than 25 percent of the floor space of the main dwelling. The use of a garage in connection with a home occupation shall not interfere with vehicular storage; AND
- e. There shall be no exterior indication of the home occupation. No exterior signs shall be used and no other form of advertising shall be used which informs the public of the address of the home occupation; AND
- f. The Home Occupation shall not generate noise, odor, dust, vibrations, fumes, smoke, glare, or electrical or electronic interference or other interference with the residential use of neighboring properties.

APPLICANT'S SIGNATURE

STAFF INITIALS

NOTE: A BUILDING PERMIT IS REQUIRED FOR ALL INTERIOR AND EXTERIOR CHANGES. ALL SIGNS REQUIRE PERMITS.


EXEMPCIÓN de OCUPACIÓN CASERA

FECHA: _____

DIRECCIÓN DEL NEGOCIO PROPUESTO: _____

APLICANTE: _____ NUMERO DE TELÉFONO: _____

DESCRIPCIÓN DEL NEGOCIO Y DE COMENTARIOS ADICIONALES:

REQUISITOS PARA LA OCUPACIÓN CASERA EXTENTA:

LA EXCEPCIÓN de OCUPACIÓN CASERA – EL ‘PERMISO DE USO’ (USE PERMIT) NO ES REQUERIDO

1. El negocio de la ocupación casera implica solamente el uso del equipo común de la casa, incluyendo pero no limitado al la computadora, el internet, el teléfono, y el correo. Se permite servicios de entrega , como ‘Fedex’ o ‘UPS’, solamente una ves al la semana.
2. El negocio de la ocupación casera se conduce en otro locales, pero algunos o todo el equipo y materiales se mantienen en un vehículo encerrado en el garage en las propiedad principal.

ESTÁNDARES PARA LAS OCUPACIONES CASERAS EXENTAS:

- a. La ocupación casera se conduce solamente dentro de la vivienda principal; Y
- b. La ocupación casera no implica la transferencia o la venta directa de mercancías o de materias a los clients sobre o de la vivienda o de ninguna característica residencial; Y
- c. La ocupación casera no generará tráfico de vehículos o de pedestrial asociado no normalente a un uso residencial. No habrá empleados con excepción del residente de la vivienda, y ningunos clients visitarán el hogar comó práctica de negocio regular (excepto el curo particular de no más de dos estudiantes contemporáneamente); Y
- d. La ocupación casera ocupará no más de 25 por ciento del espacio de la vivienda principal. El uso de un garage con respecto a una ocupación casera no interferrirá con almacenaje de vehículos; Y
- e. No habrá indicación exterior de la ocupación casera. No se utilizará ningunas muestras exteriores, no se utilizará ningunas muestras del interior visibles del exterior y ninguna otra forma de publicidad que informa al público la dirección de la ocupación casera; Y
- f. La ocupación casera no generará ruido, olor, polvo, vibraciones, humos, vapors, deslumre, o la interferencia eléctrica o electrónica o otra interferencia con el uso residencial de características vecinas.

FIRMA DEL APLICANTE

FIRMA DE AUTORIZACION OFICIAL

NOTAS: Un permiso de edificio (building permit) se requiere para todos los cambios interiores y del exterior. Todas los signos o muestras requieren permisos de la ciudad.

Community Development – Building and Code Compliance
100 Santa Rosa Avenue – Room 3 • Santa Rosa, CA 95404
Phone (707) 543-3200 • Fax (707) 543-3219
www.srcity.org