

Who Needs a Business License

The City of San Gabriel Municipal Code requires most businesses operating in San Gabriel to pay an annual business license tax. Business Licenses are not transferable between owners; however, they may be transferred to a new location upon notification to the Finance Department and approval by the City Community Development. All businesses, trades, professions, callings, or occupations operating in the City need a Business License. These include but are not limited to:

- Any business in a commercial or industrial location.
- Persons who have a home office or use their home as the headquarters of their business
- Businesses which are located outside the City but transact business in the City such as contractors, cleaners, repair people, gardeners, fumigators, solicitors, etc.
- Independent contractors such as massage providers, beauticians, etc.
- Apartment owners of four or more units.
- Mobile vendors who sell merchandise from their vehicles, such as gourmet food trucks and ice cream trucks.
- Temporary businesses at a one-day or weekend event in the City, or a short-term seasonal business.

How Do I Obtain a Business License?

Businesses located in the City must obtain the application forms at City Hall. All businesses in town must submit the applications in person.

Out of town businesses may obtain an application form on the City website, www.sangabrielcity.com.

The form may be mailed in with the payment or payment may be made in person. We do not take any payments over the phone.

The City Hall address: 425 S. Mission Dr. San Gabriel, CA 91776.

How Much Does It Cost?

The City of San Gabriel is a flat tax city, rather than a gross receipts city. Different flat fees apply to different business classifications. See EXHIBIT "B". **Coin operated games and machines are taxed on gross receipts (6%).**

How Long Does It Take to Apply?

Out of town business licenses and some independent contractor licenses may be issued over the counter while you wait. Most in town businesses are subject to inspections so the licensing process takes approximately 2-4 weeks. If, after the initial inspections, there are corrections that need to be made, the license will not be issued until the corrections have been made and the business has passed re-inspection.

What Other Things May I Need?

Please see the list of Business License Requirements ("EXHIBIT "A"). Certain requirements may apply to certain business types. Please contact City Hall if you have any questions about what may be required for your particular type of business.

Conditional Use Permits, issued by the Planning Commission after a public hearing, are required for a number of business types, including massage establishments, schools and educational institutions, live entertainment venues, automobile dealers, etc. Please contact the Planning Division at 626-308-2806 with any questions.

BUSINESS LICENSE APPLICATION REQUIREMENTS

All Businesses - BL and Occupancy Application Form

Sole Proprietorships/Partnerships/Husband & Wife – If using a name other than the owner's (or owners') own personal first and last names in the name of the business, must have a Fictitious Name Statement (DBA) stamped by the LA County Recorder's Office in Norwalk. Note: Must be registered in Los Angeles County. The address does not need to be the business address as long as the address is in Los Angeles County.

Corporations/LLC's – Articles of Incorporation or Statement of LLC stamped by the California Secretary of State. The address does not have to match the business address as long as it is a California address. Also, Statements of Information showing the names of all officers/partners must be provided.

If there are employees in all categories of businesses: Must have Worker's Compensation Insurance and Federal Tax ID #.

Auto Brokers/Wholesalers/Driving Schools – in addition to above,

Seller's Permit (Driving Schools excepted)

Occupational license issued by the California Department of Motor Vehicles.

Auto Dealer (New Cars) – in addition to above,

Seller's Permit

Occupational license issued by the California DMV.

Auto Repair – in addition to above,

Certification from the Calif. Dept. of Consumer Affairs, Bureau of Automotive Repairs

Barber/Beauty/Nail/Skin Salons – in addition to above,

Establishment License – issued by the State Board of Barbering and Cosmetology to the owner of the establishment

Professional licenses of all people who work in the salon (cosmetologist, manicurist, esthetician, barber) – employees need to be paid for as employees – others who rent stations or work on commission must obtain their own independent contractor licenses

Seller's Permit – if selling any products

Note – salons get charged the **general business license rate**

Check Cashing/Payday Loans – in addition to above,

Check Casher Permit issued by the California Attorney General's Office

Employment Agencies - in addition to above,

Surety Bond ratified by the California Secretary of State

Furniture Stores - in addition to above,

Home furnishings license issued by the California Department of Consumer affairs.

Home-Based Businesses – in addition to above,

Home-based business supplemental application form

Seller's Permit – if engaged in retail sales - MUST have San Gabriel address on it.

Occupancy Approval from Planning Dept., w. \$45.00 fee

Immigration Consultant – in addition to above,

Immigration Bond & Disclosure issued by the Calif. Secretary of State

Massage – in addition to above,

All **owners and managers** must obtain Operator Permits from the San Gabriel Police Department. All **businesses** must obtain Certificates of Operation, in addition to the business license, from the Finance Department.

All **massage providers** must be CAMTC certified. Note: There must be at least one person with a valid Operator's Permit on the premises at all times. (City Ordinance 612-C.S.)

Professional - in addition to above,

Copy of State-issued professional license (note: "Professional" means medical doctor, dentist, lawyer, architect, acupuncturist, nurse, accountant, optometrist, optician, mortician, podiatrist, engineer (if not licensed by the State Contractor's Board) or chiropractor.

Real Estate – in addition to above,

State issued Real Estate License

Note 1 – All agents must either be included as employees or obtain their own independent contractor licenses

Note 2 – Real estate offices, brokers, and agents pay **general license fee**

Restaurants – in addition to above,

Seller's Permit – MUST have San Gabriel address on it
Health Department Certificate or blue application form (may need to be provided after opening)
Alcohol License from California ABC if selling alcohol.

Retail Businesses – in addition to above,

Seller's Permit – MUST have San Gabriel address on it

Security Guards – in addition to above,

License from the California Bureau of Security & Investigative Services

Taxis – in addition to above,

All taxi applications must be **approved** by a **vote of the City Council**.
Information concerning insurance and general requirements is found in the taxi license application packet issued by the City Clerk's office.

Travel Agents – in addition to above,

Sellers of Travel letter issued by California Dept. of Justice, Office of the Attorney General

Tobacco licenses – in addition to above,

The state license is required by the Cigarette and Tobacco Products Licensing Act of 2003.

Retail sellers of cigarettes and tobacco products in California must have a California Cigarette and Tobacco Products Retailer's License

You can apply and also renew your license online using our online services available at www.boe.ca.gov.

Must obtain City of San Gabriel Tobacco Retailer's license.

EXHIBIT "A"

CITY OF SAN GABRIEL
425 SOUTH MISSION DRIVE, SAN GABRIEL, CALIFORNIA 91776
Tel: (626) 308 - 2812 ext. 4612
www.sangabrielcity.com

BUSINESS LICENSE REQUIREMENTS

Copies of the following documents **MUST** be submitted along with a **COMPLETED** Business License & Occupancy Permit Application and the appropriate fees.

- _____ 1. **BUSINESS LICENSE & OCCUPANCY PERMIT APPLICATION** - Fill out the provided application. Application must be approved by the Community Development Department.
_
- _____ 2. **FICTITIOUS BUSINESS NAME STATEMENT (DBA)** - Contact L.A. County Clerk, (562) 462-2177, 12400 Imperial Highway, Norwalk, \$26 filing fee for each name filed. Exempt if business is a corporation and is using the corporate name or if business name is the complete personal name of applicant. Must also provide proof of publication in adjudicated newspaper.
_
- _____ 3. **ARTICLES OF INCORPORATION & STATEMENT OF INFORMATION** - Required for companies claiming Corporate Status or **Limited Liability Co . Articles of Organization** .
_
- _____ 4. **RESALE / SELLERS PERMIT** - Required for all retail / wholesale businesses. Contact the State Board of Equalization at (626) 480 - 7200, 1521 W. Cameron Ave., Suite 300, West Covina, Ca 91790-2738. Call (800) 400 - 7115 or apply online at www.boe.ca.gov.
_
- _____ 5. **FEDERAL TAX I.D. NO.** - Required for all business with employees. Contact the Internal Revenue Service at (800) 829 - 1040.
_
- _____ 6. **HEALTH LICENSE** - Required for all food service or packed food sales businesses. Contact the Health Department at (626) 430-5330. The Health Dept. is located at 5050 Commerce Drive, Baldwin Park, CA 91706.
_
- _____ 7. **STATE LICENSE** - Required for all professionals, and certain other occupations: physicians, dentists, lawyers, CPAs, architects, acupuncturists, cosmetologists, estheticians, manicurists, CAMTC permit for massage, etc.
_
- _____ 8. **COMMERCIAL LEASE OR RENTAL AGREEMENT** - Must show the date you took occupancy of the space.
_
- _____ 9. **ESTABLISHMENT LICENSE** - Required for all salon owners. Contact the State Board of Cosmetology at (916-574-7574.)
_

Other documents may be required for other types of businesses.

THE COMPLETED BUSINESS LICENSE & OCCUPANCY PERMIT APPLICATION MUST BE SUBMITTED ALONG WITH ALL APPLICABLE DOCUMENTS.

EXHIBIT "B"

City of San Gabriel Business License Fees

General license fee – for retail, service-oriented, cafes & restaurants, real estate agents & brokers, manufacturing, wholesaling or home-based, etc.

\$87.75 per year, pro-rated quarterly

Professional license fee – for doctors, lawyers, accountants (CPA only), dentists, morticians, chiropractors, acupuncturists, architects, engineers, optometrists, opticians, nurses, etc.

\$122.85 per year, pro-rated quarterly

Additional partners or employees –

\$10.53 per year, pro-rated quarterly for general licenses

\$70.20 per year for additional professional partners or employees

\$17.66 per year for non-professional employees in a professional office

Investigation fee for all new licenses – \$100

NPDES (National Pollutant Discharge Elimination System) annual fee-

\$120 for general licenses

\$200 for heavy industrial (gas stations, auto repair, etc.)

This inspection fee is not pro-rated – it is collected by us and paid to the state

Fire Inspection annual fee-

\$125.00 per year – not pro-rated; included as part of occupancy fees but charged to its own line in the cash register

Grease Trap fee-

\$530 per year, pro-rated quarterly – for restaurants and cafes

City of San Gabriel Out of Town Business License Fees (Not State Licensed Contractors)

- **Business Conducted by Vehicle (i.e. ambulance, ice cream truck, gardener, etc.) - \$105.30 annually plus \$100 (first time only) investigation fee plus \$1.00 CASp fee (per SB 1186)**
- **Handyman license - \$105.30 annually plus \$100 (first time only) investigation fee plus \$1.00 CASP fee (per SB1186)**
- **All other miscellaneous businesses - \$87.75 annually plus \$100 (first time only) investigation fee plus \$1.00 CASp fee (per SB 1186)**

Contractor Fees-

General Engineer – A	\$351.00
General Building – B	\$263.25
C-2 Insulation	\$157.95
C-4 Boiler	\$210.60
C-6 Cabinet	\$157.95
C-7 Low Voltage	\$157.95
C-8 Cement	\$157.95
C-9 Drywall	\$157.95
C-10 Electric	\$210.60
C-11 Elevator	\$157.95
C-12 Excavation	\$157.95
C-16 Fire Protection	\$157.95
C-15 Floors	\$157.95
C-17 Glass	\$157.95
C-20 HVAC	\$210.60
C-21 Demolition	\$157.95
C-23 Ornamental Metals	\$157.95
C-26 Lath	\$157.95
C-27 Landscape	\$157.95
C-29 Masonry	\$157.95
C-33 Paint	\$157.95
C-34 Pipelines	\$157.95
C-35 Plaster	\$210.60
C-36 Plumbing	\$210.60
C-38 Refrigeration	\$157.95
C-39 Roofing	\$157.95
C-42 Sewer	\$157.95
C-43 Sheet Metal	\$157.95

C-45 Electrical Signs	\$157.95
C-50 Steel- Reinforcing	\$157.95
C-51 Steel- Structural	\$157.95
C-53 Swimming Pools	\$157.95
C-54 Tile	\$157.95
SC-44 Solar	\$210.60
C-57 Well Digging	\$157.95
C-60 Welding	\$157.95
C-61 Classification Specialists	\$157.95
G- 1 Gasfitters	\$210.60
S- 1 Sandblasting	\$157.95

PLEASE NOTE: All licenses new to the City will also pay an additional \$100, one time only, investigation fee.

All licenses issued from 1/1/2013 – 12/31/2016 will also need to pay an additional \$1.00 CASp fee, as mandated by SB1186.

Please contact Janet Sherman in the Finance Department at jsherman@sgch.org or 626-308-2812, ext. 4612 for add'l. information.