

LICENSE APPLICATION FOR CONSTRUCTION TRADES (INSTRUCTIONS)

- WHO MUST FILE FOR EXAMINATION:** Any resident or non-resident of Hillsborough County who intends to operate a business or qualify a partnership, firm or corporation; or contract or sub-contract (except where exempted by law) as an individual in the City of Tampa, Temple Terrace, Plant City, and/or Hillsborough County under any regulated contractor classification.
- APPLICATIONS:** Applications, including all items listed in Paragraph 11, must be filed with the Contractor Licensing Team, Hillsborough County Building & Construction Services. The appropriate Hillsborough County Board of Adjustment, Appeals, and Examiners must approve an applicant prior to the applicant scheduling an exam.
- APPLICATION FEES:** The **non-refundable** application fee of **\$280** includes payment for a Credit Report and Background Check pulled by Hillsborough County and made a part of the application package. If paying by check, make check payable to Hillsborough County BOCC. Exam fees are to be paid directly to the testing agency. **Applications which are denied by the Board cannot be resubmitted within 6 months of the Board denial. Re-submittals will require payment of the full application fee. A new background check and credit report will be made a part of the re-submittal package. Denied applications are kept for a period of 18 months from date of the original Board Hearing.**
- EXAMINATION:** After approval of your application by the Board you will be notified by the Hillsborough County Contractor Licensing Team about scheduling your exams. Exam fees are to be paid directly to the testing agency. One exam is a test of your knowledge in the fundamentals of the Trade; the second exam is a test of your knowledge of basic Florida Business & Law. You are allowed to highlight words, sentences and paragraphs. If you do not pass the exam within the allotted approval period (6 months) you will be required to pay the County an additional \$30 to re-authorize you to continue testing for an additional 6 months. If a license is not obtained within 18 months from approval the application becomes null and void and you would have to reapply as a new applicant.
- SPECIAL EXAMINATIONS:** Special Exams for persons qualifying under the American Disabilities Act may be arranged through the testing agency. In order to qualify for special exams the applicant must meet ADA requirements and furnish required documentation from a doctor to the testing agency.
- PASSING SCORES:** For registration in Hillsborough County, a minimum passing score of **75%** is required on both the Technical exam and the Business & Law exam.
- RECIPROCITY:** The exams are recognized for reciprocity in almost all Counties in the State of Florida. Hillsborough County reciprocates only with jurisdictions which reciprocate in turn. Normally, when applying for reciprocity to another jurisdiction, you will not have to retest if your scores meet the requirements of that jurisdiction; however, any additional requirements of the jurisdiction being reciprocated to would still have to be met. All Reciprocity applications into Hillsborough County require Board approval. (See or contact Contractor Licensing staff for a schedule of Board meeting dates and cut-off dates for application submittal).

- 8) **REGISTRATION FEES:** The normal fee for Registration in Hillsborough County is \$70/yr.
- 9) **LICENSE RENEWALS:** If a Certificate is not renewed for 2 consecutive years, the license holder must reapply for reinstatement and appear before the Building Board. The Board may require retesting. If the license is not renewed for a period of 5 years or more, the license becomes invalid and the individual must reapply as a new applicant. If approved, the applicant must be retested. **Licenses may be issued for 2-year cycles; however, depending on when your license is first issued, the initial fee of \$70/yr may vary in order to get you into the proper 2-year cycle.**
- 10) **STATE REGISTRATION:** Some trades must be registered with the State before their licenses can be activated (active or inactive) in Hillsborough County. If a license is not activated within 18 months of Board approval, both the license and Board approval become void and the applicant must begin the licensing process as new applicant. It is the applicant's responsibility to contact the Department of Business & Professional Regulation to register their license. Information can be found on the DBPR web site <http://www.myflorida.com/dbpr/pro/forms/index.shtml> or by telephone at (850) 487-1395 (ask for the Construction Industry Licensing Board).
- 11) **APPLICATION SUBMITTAL:** Hillsborough County will not process an application unless it is filled out completely on forms provided by the Hillsborough County Contractor Licensing Team, and all required information is attached. The Building Board meets monthly and **applications must be submitted a minimum of 30 days prior to Board Hearing. All information must be typed or clearly printed. Illegible or incomplete applications will not be accepted.** For applications sent by mail, this will result in additional delays in processing as incomplete applications will be returned to the applicant. Hillsborough County will not "hold" an incomplete package. **Faxed applications will not be accepted, and all documents with signatures must be the original, signed copy.**
- A. The applicant should submit his/her application in person; however, if it is impossible to submit the application in person, the application may be mailed, along with the **non-refundable application fee of \$280.** The application package must include the following:
- Completed application (to include work the verification form(s) and a copy of current driver's license).**
 - Passport size color photograph attached to page 1 upper left of application.**
 - Copies of all Certificates of Completion from any accredited school.**
 - Two (2) personal reference letters (non work related & be notarized).**

NOTE: Bond, Liability Insurance Certificate, Workers' Compensation Certificate (or Exemption Certificate), & Permit Agent Form do not have to be turned in until such time the applicant is actually ready to pay his license fees.

- B. Application should be delivered to:

Hillsborough County Building & Construction Services
ATTN: Contractor Licensing
601 E. Kennedy Boulevard, 19th Floor
P.O Box 1110
Tampa, Florida 33601
Phone (813) 635-7312
(813) 635-7316
Fax: (813) 635-7367

Suggested Guidelines
For
Building Board Consideration of
Certificate of Competency Applications

CREDIT:

Members of the Building Board are required to ascertain whether an applicant for a Certificate of Competency License demonstrates current good credit. Therefore, it is incumbent upon an applicant to check his or her credit report prior to appearing before the Building Board and be prepared to explain any discrepancies existing at that time.

If there are significant issues with your credit report or if you believe there are errors, it is in your best interest to supply additional information to the Board from other sources showing evidence of good credit, such as the establishment of a recent line of credit with a business partner or updated accounts reflecting their current payment status.

Copies of this evidence shall be provided to the building department at least ten (10) days prior to the hearing. Bringing updated documents to the hearing is not recommended as the Board collectively spends hours of their own time reviewing applications and cannot give an accurate and thorough review of additional data during the hearing. The above information is important to you because if the Board denies your application at the hearing, you will lose your application fee and have to wait six (6) months to re-apply.

VERIFICATION OF CONSTRUCTION EXPERIENCE:

Members of the Building Board are also required to ascertain whether applicants demonstrate the appropriate amount of “trade or hands on experience” to qualify for the Certificate of Competency License in which they are applying for. Please provide explicit information and/or explanations to make it easier for the Board to evaluate your past work. If you are from a State that does not license contractors or trade specialties, the board will most likely require a verification from a registered architect or professional engineer that can attest to your past work experience. **Verification from a family member is not acceptable.** Furthermore, the person verifying your work experience must have their signature notarized in accordance with applicable laws. Please verify these requirements prior to submitting your documents to the building department.

LICENSE APPLICATION for CONSTRUCTION TRADES

FAXED APPLICATIONS WILL NOT BE ACCEPTED
ALL INFORMATION MUST BE TYPED OR CLEARLY PRINTED
ILLEGIBLE APPLICATIONS WILL NOT BE ACCEPTED AND WILL BE RETURNED
APPLICATION FEES ARE NON-REFUNDABLE

BY SUBMITTING THIS APPLICATION, THE APPLICANT AUTHORIZES HILLSBOROUGH COUNTY CONTRACTOR LICENSING TO PULL A CREDIT REPORT AND BACKGROUND CHECK WHICH WILL BECOME A PART OF THIS APPLICATION

<p>ATTACH RECENT PASSPORT PHOTO</p> <p><u>DO NOT STAPLE</u></p>	TYPE OF LICENSE APPLIED FOR:	
	<input type="checkbox"/> Aluminum Structure <input type="checkbox"/> Building <input type="checkbox"/> Carpenter <input type="checkbox"/> Concrete <input type="checkbox"/> Concrete & Masonry <input type="checkbox"/> Demolition <input type="checkbox"/> Drywall <input type="checkbox"/> Garage Door Installation <input type="checkbox"/> General Contractor <input type="checkbox"/> Glass & Glazing <input type="checkbox"/> Hurricane Shutters <input type="checkbox"/> Insulation <input type="checkbox"/> Masonry	<input type="checkbox"/> Painting <input type="checkbox"/> Paving <input type="checkbox"/> Plaster & Stucco <input type="checkbox"/> Pool & Spa, Commercial <input type="checkbox"/> Pool & Spa, Residential <input type="checkbox"/> Pool & Spa Service <input type="checkbox"/> Residential <input type="checkbox"/> Roofing Contractor <input type="checkbox"/> Siding, Windows & Doors <input type="checkbox"/> Signs, non-electrical <input type="checkbox"/> Structural Steel <input type="checkbox"/> Tile & Marble <input type="checkbox"/> Other _____

PERSONAL DATA

Date: _____ Social Security No: _____ - _____ - _____

Name: _____
Full First Name Full Middle Name Last Name

Date of Birth: _____ Place of Birth: _____

Res. Address: _____

City/St: _____ Zip Code: _____ Ph: _____

Business Name: _____

Bus. Address: _____

City/St: _____ Zip Code: _____ Ph: _____

Job Title: _____ U.S. Citizen? Yes _____ No _____

NOTE: IF NOT A U.S. CITIZEN, APPLICANT MUST PROVIDE PROOF OF RIGHT TO WORK IN THE U.S.

EDUCATION

High School: (Name, City, State) Years Attended Graduate Degree

_____ _____ _____ _____

College or University: (Name, City, State) Years Attended Graduate Degree

_____ _____ _____ _____

Trade School: (Name, City, State) Years Attended Graduate Degree

_____ _____ _____ _____

VERIFICATION OF CONSTRUCTION EXPERIENCE

**ALL INFORMATION IS TO BE TYPED OR PRINTED
ILLEGIBLE APPLICATIONS WILL NOT BE ACCEPTED AND WILL BE RETURNED
INFORMATION HEREON MUST BE ORIGINAL – NO COPIES OR FAXES**

Hillsborough County Contractor Licensing
601 E. Kennedy Boulevard, 19th Floor
P.O. Box 1110
Tampa, Florida 33601

Date: _____

In Reference To: _____
NAME OF APPLICANT: FIRST NAME MIDDLE INITIAL LAST NAME SR, JR, I, II, etc.

I, _____, license number _____
FULL NAME OF LICENSE HOLDER CONTRACTOR LICENSE or CERTIFICATE #

licensed in _____, hereby certify that I personally have knowledge
JURISDICTION IN WHICH LICENSE WAS ISSUED

that _____ has a total of _____ hours **HANDS-ON** experience
NAME OF APPLICANT ACTUAL HOURS

and a total of _____ hours (**if applicable**) as a **FOREMAN/SUPERVISOR** performing the work described below,
ACTUAL HOURS

having performed said work between _____ to _____
MONTH/YEAR MONTH/YEAR

DO NOT COMBINE HANDS-ON HOURS WITH SUPERVISORY HOURS.

In your own words describe what you know of the applicant's experience. Describe the type of hands-on work he/she performed. Describe the kind of buildings, structures, or projects worked upon. Give any details that might aid in evaluating his/her experience. Attach additional page(s) as necessary.

NOTE: If applicant is self-employed, notarized letters from Building Officials, licensing agencies, and/or contractors you performed work for will be accepted. This form may be duplicated. Verification forms must be furnished to substantiate the minimum experience in the category for which application is made.

NOTARY PUBLIC

STATE OF _____

COUNTY OF _____

Sworn to (or affirmed) and subscribed before me this

_____, day of _____, 20

by _____
(Printed/Typed Name of License Holder Making Statement)

Personally Known _____ to me OR Produced Identification

(Type of Identification Produced)

(Signature of Notary)

My Commission expires: _____

SIGNATURE OF LICENSE HOLDER ATTESTING TO WORK

PRINTED NAME OF LICENSE HOLDER

CONTACT PHONE NUMBER W/ AREA CODE

Affix Notary Seal

MEMORANDUM

SUBJ: **WORKERS' COMPENSATION & LIABILITY INSURANCE CERTIFICATES**
Information required for processing certificates of insurance

1. **Producer**: upper left corner of Accord 25 form must include the Insurance agency's:

Name
Address
Phone number

2. **Certificate Holder**: lower left corner of Accord 25 form must read:

Hillsborough County Contractor Licensing
601 E. Kennedy Boulevard, 19th Floor
P.O. Box 1110
Tampa, Florida 33601

Must include BOTH the physical address & the P.O. Box # as shown.

3. **Contractor's Name** (not company name) **and license number** must be shown in the "**Description of Operations**" box above the "Certificate Holder" box.

4. **Out of State Companies**: the following must be stated in the description box:

"Covers all employees in the State of Florida"

CONTRACTOR'S CODE COMPLIANCE BOND INSTRUCTIONS & BLANK BOND

Attached is the bond form required of all contractors working in Hillsborough County. **Hillsborough County must receive the original signed & sealed bond.** Please insure your bonding company completes all lines correctly. Incorrect or faxed copies of the bond will not be accepted. The bond need not be provided until such time you are ready to be issued your license or registration.

1. Upper Left: "Bond For" must state what classification of contractor the bond covers (i.e. Building, General, Mechanical, Electrical, Plumbing, Gas, Specialty (specific trade), Swimming Pools, Roofing, Irrigation, etc.). **NOTE: A separate bond is required for each license category/license held.**
2. The first blank space in Paragraph 1 must contain the **complete name of the "Principal"** (License Holder) if doing business as an individual, **or the license holder's name and company name if the contractor is qualifying a corporation or firm.** If the contractor holds a state license, the name on this bond must read the same as the state license. **BONDS WITH ONLY COMPANY NAMES WILL NOT BE ACCEPTED.**

EXAMPLE

John Doe
(as an individual)

Or

John Doe/Smith & Miller, Inc. or John Doe d/b/a Smith & Miller, Inc.
(as a contractor qualifying a company)

If the license holder qualifies a corporation or firm, the license holder must be an active officer of that corporation or firm, or must be its designated agent.

3. Only one (1) corporation or firm name is permitted.
4. The second blank space in Paragraph 1 names the Surety Company providing the bonding.
5. The first blank space in Paragraph 2 must contain the name as indicated in Item 2 above.
6. The "Principal" (license holder) must sign the bond. The name of license holder must be printed/typed on the line above signature line. **The "company" is not the license holder.**
7. **All bonds are "Continuous" until cancelled.** The Hillsborough County Licensing Team must receive all Notices of Cancellation no later than 15 days prior to the effective date of cancellation.
8. The Surety (bonding) Company is to notify, in writing, the Hillsborough County Code Compliance Team at (813) 635-7313 when any claim is made on any bond, whether paid on or not.
9. All bonds must contain the seal of the surety company and be signed by the Attorney-in-Fact for the surety company. A Power-of- Attorney for the individual signing on behalf of the surety company shall be attached to all bonds.

Please direct all correspondence/communication to:

**CONTRACTOR LICENSING TEAM
601 E. Kennedy Boulevard, 19th Floor
P.O. Box 1110
Tampa, Florida 33601**

Phone: (813) 635-7316 or 635-7313

Fax: (813) 635-7367

HILLSBOROUGH COUNTY CONTRACTOR'S CODE COMPLIANCE BOND

ALL INFORMATION IS TO BE TYPED OR CLEARLY PRINTED

BOND FOR _____ CONTRACTOR BOND NUMBER _____
(Type of License Held)

INSURANCE AGENCY _____ PHONE NUMBER (_____) _____
KNOW ALL MEN BY THESE PRESENTS

That we, _____ *and
(License Holder's Name if Individual or License Holder's Name and Company Name if qualifying a Company)

(Name of Surety/Bonding Company Providing Bond)

a corporate authorized to do business in the State of Florida (hereafter called Surety), are held and firmly bound unto _____, Governor of the State of Florida, and his successors in office, in the penal sum of Five Thousand Dollars (\$5,000), the true payment whereof well and truly to be made we do bind ourselves, our respective heirs, executors, administrators, successors, and assigns, jointly and severally, firmly by this bond.

DATED THIS _____ DAY OF _____, 20_____

The condition of this bond is such that if the above bound Principal, the said * _____ shall protect all persons suffering any loss or damage occasioned by said Principal failing to comply with any of the provisions of any municipal or county code applicable to the work performed by said Principal or officer, employee or agent of said Principal, or under the direction and supervision of said Principal and shall, without additional cost to the person for whom any such work is performed, remedy all defects in said work due to faulty workmanship or material furnished or used by said Principal, and shall reconstruct any such defective work and will replace or make good any such defective material to the satisfaction of the inspector having jurisdiction of the class of work embraced in the Code applicable thereto, at any time within one (1) year after the performance of any such work by said Principal, his agents or employees, and within forty-eight (48) hours after notice from such inspector to reconstruct, replace or repair the same, then this obligation shall become null and void; otherwise to remain in full force and effect.

The failure or default on the part of the Principal in remedying any defects in such work due to faulty workmanship or incorrect construction or installation or due to faulty materials furnished or used by said Principal, shall give the person for whom such work is performed a right of action against the Principal and Surety under this obligation; provided, however, that no suit, action, or proceeding by reason of any default shall be brought on this bond after one (1) year from date of final completion of the work done by the Principal for any such person.

This bond shall be considered continuous until such time as notification of cancellation is furnished to the Hillsborough County Development Services Division, Construction Licensing Team. Cancellation must be received no less than 15 days prior to the cancellation effective date.

Printed/Typed License Holder's Name – not company name

License Holder's Signature

Surety _____
By _____
Attorney-in-Fact or Surety
(Affix Insurance Company Seal)