

OFFICE USE ONLY

PERMIT NUMBER: _____

DATE ISSUED: _____

**RESIDENTIAL GARAGE SALE APPLICATION
MULTI-TENANT/COMMERCIAL GARAGE SALE APPLICATION
PLEASE PRINT CLEARLY**

OWNER OF PROPERTY: _____ PHONE NUMBER _____
(DUENO DE PROPIEDAD) (NUMERO DE TELEFONO)

SITE / LOCATION ADDRESS: _____
(DIRECCION DE PROPIEDAD) (CITY, STATE AND ZIP CODE)

BEGINNING DATE: _____ ENDING DATE: _____
(FECHA DE COMIENZO) (FECHA DE TERMINAR)

HAS THIS LOCATION BEEN THE SITE (ADDRESS) OF A GARAGE SALE IN THE LAST SIX MONTHS?
(SE A CELEBRADO UNA VENTA DE GARGE EN ESTA LOCALIDAD EN LOS PASADOS SIES MESES?)

YES (SI) _____ NO _____

I AM THE OWNER _____
(YO SOY EL DUENO)

I AM THE AGENT FOR THE APPLICANT _____
(YO SOY EL AGENTE PARA EL APLICANTE)

THE GRANTING OF A PERMIT OF ANY TYPE DOES NOT CONSTITUTE A DETERMINATION THAT THE PROPOSED
ACTIVITY WILL OR WILL NOT VIOLATE ANY DEED RESTRICTIONS OR COVENANTS APPLICABLE TO THE
PROPERTY UPON WHICH THE ACTIVITY TAKES PLACE, NOR DOES IT AUTHORIZE ANY SUCH VIOLATION.

I, _____ (PRINT NAME / NOMBRE), AS OWNER OR AS AGENT FOR THE
OWNER, HEREBY CERTIFY THAT I HAVE REVIEWED ALL THE COVENANTS AND RESTRICTIONS APPLICABLE
TO THE ABOVE PROPERTY. I FURTHER CERTIFY THAT I HAVE READ AND UNDERSTAND THE ABOVE
PROVISIONS OF THIS NOTICE.

SIGNATURE: _____ DATE: _____
(SIGNATURA) (FECHA)

All provisions of the City of Pasadena Code of Ordinances Sections 17-81 through 17-86 (inclusive) must be
strictly adhered to and followed. Violations are subject to the penalty or penalties provided in Section 17-86
for each separate offense.

The nonrefundable Fee is **\$10.00** (ten dollars) for each Residential **\$30.00** (thirty dollars) for each Multi-
Tenant / Commercial and must be paid prior to activity.

If inclement weather does not allow the activity, it may be rescheduled for one time only, if the applicant
satisfies the requirements in accordance with the City of Pasadena Code of Ordinances Section 17-82 (b).

Failure on the applicant to satisfy the reschedule requirements will make the permit null and void.

Dear Citizen:

The City of Pasadena Garage Sale Ordinance permits its citizens to have **two (2)** garage sales per year, **six (6)** months apart and for **five (5) consecutive** days each time a sale is conducted. **Signs shall be posted on private property. Signs shall not be posted on telephone or electrical poles (Sec. 31-12a) or on public right-of-ways.** You are allowed **two (2)** on-premise signs and **three (3)** off-premise signs, sign size 1.5 sq. Ft. All signs must be removed by Sunday at 8 PM after the sale or the holder of the sale is subject to penalties. **Any violation of the City of Pasadena Sign and Garage Sale Ordinance could result in a fine of up to \$500.00.**

A garage sale permit must be obtained from the Permit Department for \$10.00 every time a sale is conducted. You must remove the signs after the sale or be subject to fines as stated in Section 31-13.

Each permit shall be prominently and conspicuously displayed on the premises upon which the garage sale is conducted so as to be readily seen from the street during the entire period of the permitted sale.

A garage sale for which a permit has been issued that cannot be held due to inclement weather may be rescheduled one (1) time only without additional cost to the permittee upon written request to the department issued the garage sales permit. Such request must be made within ten (10) days of the date the garage sale had originally been scheduled and may not be rescheduled for a date more than ninety (90) days after the original date.

If you have any questions, please contact the Sign Department at 713-475-5575.

Traduccion de Espanol

Ciudadanos de Pasadena:

La ordenanza de la Ciudad de Pasadena permiten a su ciudadanos tener **dos** ventas de garaje por ano, **seis** meses aparte y **no** mas que cinco dias seguidos. **Anuncios tienen que estar en propiedad privada. Sus anuncios de venta de garaje no se les permite ponerlos en los postes de telefono y de electricidad.** A usted se les permite poner **dos** anuncios de venta de garaje en su propiedad. Fuera de la propiedad se les permite poner **tres** anuncios. **Cualquier violacion de la ciudad de Pasadena, de la ordenanza de Venta de garajes puede resultar en una multa de \$500.00.**

Los permisos de garaje se pueden obtener en el Departamento de Permisos por el precio de \$10.00. Despues de haber tenido su venta de garaje tiene que remover los anuncios o es una multa de la seccion 31-13.

Cada permiso tiene que estar visible desde la calle y durante todo el periodo de la venta de garaje.

Si por razones de mal tiempo de clima, solamente, usted puede pedir (1) una extension de permiso. Tiene que venir al Dpto. de Permisos y darnos algo por escrito antes de los (10) dias de la fecha que obtuvo su permiso. Solo entonces podria extender su venta de garaje hasta (90) dias despues de la fecha original.

Si tiene una pregunta, por favor comunicarse al Departamento de Permisos, al 713-475-5575.

Garage Sales Information from Article IV of Pasadena Code of Ordinances

Sec. 17-81. Definitions.

For the purposes of this chapter, the following definitions shall apply:

Garage sale means any sale entitled "garage sale" or "yard sale" or any similar casual, occasional sale of used tangible personal property by persons who owned and used the property prior to sale and who paid sales tax on the property when purchased new which is advertised by any means whereby the public at large is or can be made aware of such sale.

Goods mean any commodity, ware, merchandise, or any other property capable of being the object of sale.

Homeowners' association means a group of people organized within a specific subdivision of the city for the purpose of considering and acting upon a broad range of quality of life issues such as public safety, health, and welfare, and aesthetics and land use as governed by by-laws and applicable city codes and which has been officially recognized by the City of Pasadena pursuant to Ordinance No. 99-107.

Neighborhood organization means a group of people organized within a specific subarea of the city for the purpose of considering and acting upon a broad range of quality of life issues such as public safety, health and welfare, and aesthetics and land use as governed by by-laws and applicable city codes and which has been officially recognized by the City of Pasadena pursuant to Ordinance No. 99-107.

(Ord. No. 86-113, §§ 1--5, 6-10-86; Ord. No. 00-138, § 2, 9-5-00)