

Statewide Portable Equipment Registration Program
FORM 5 - Reactivation of an Expired Registration

(Auto-fill format. Press "Tab" or up/down arrows to enter information. Additional form information is provided on the reverse side.)

PERP Registration forms are available at <http://www.arb.ca.gov/portable/portable.htm>.

1. Company Name: _____		
2. Registration Number: _____		
3. Indicate Reactivation of an Engine or Equipment Unit		
<input type="checkbox"/> Engine Reactivation <input type="checkbox"/> \$820.00 No Discount <input type="checkbox"/> \$733.75 25% discount: 4 – 9 engines inspected at one time <input type="checkbox"/> \$699.25 35% discount: 10 or more engines inspected at one time Company Unit ID Number (Optional): _____ Home District Designation (Required): _____ Is this engine an auxiliary/second engine on a two-engine vehicle or vessel? Yes <input type="checkbox"/> No <input type="checkbox"/> <i>Compliance with the applicable regulation for the portable engine on a two-engine vehicle or commercial harbor craft vessel is required before we can reactivate the expired registration. See instructions on back.</i>		
<input type="checkbox"/> Equipment Unit Reactivation <input type="checkbox"/> \$550.00 No Discount Company Unit ID number (Optional): _____ Home District Designation (Required): _____		
Note: Add \$5.00 to the fees shown if engine or equipment unit needs a placard.		
<i>I certify that the above reactivation(s) will not add engines which cause the fleet average emissions of engines owned and operated in California, by our company or agency to exceed the current January 1, 2013, diesel PM emission standard.</i>		
4. Name of Responsible Party: _____	Title: _____	
5. Signature of Responsible Party: _____	Date: _____	
6. Phone Number: _____		
7. Enclose Check Payable To: California Air Resources Board Portable Equipment Registration Program P.O. Box 2038 Sacramento, CA 95812	OR Use the <i>Credit Card Authorization Form (ASD/FISCAL 307)</i> to pay by credit card.	Total Fees Enclosed: \$ _____

This form is specifically for reactivations of expired registrations. Use this form only if the engine or equipment unit previously held registration with the Air Resources Board and belongs to the same company when the registration was current. Non-certified (Tier 0) engines will not be accepted for reactivation.

Reactivation of an Expired Registration: *Please provide the following information:*

1. *Company Name* - Legal name on current registration
2. *Registration Number* - This is the unique number assigned to the engine or equipment unit and is listed on the Statewide Registration Program certificate.
3. *Reactivation of an Engine or Equipment Unit* – Check appropriate box to indicate action. An equipment unit is a piece of equipment that emits particulates (dust) whereas an engine emits engine exhaust. An equipment unit can be powered by an engine but is specifically not an engine.

Company Unit ID Number (Optional) – For your reference. This is the number your company uses to identify the unit.

Home District Designation (Required) - Indicate the one air pollution control or air quality management district in which this engine will operate most of the time. Go to <http://www.arb.ca.gov/capcoa/roster.htm> for more information about air districts. A home district is required for each unit. To determine home district by location, go to <http://www.arb.ca.gov/app/dislookup/dislookup.php>.

Two-engine vehicles and vessels - Portable auxiliary diesel engines on two-engine vehicles and commercial harbor craft vessels can be subject to other State diesel regulations as well as air district permitting or PERP registration. Check the “Yes” box if this is the case. These engines must be in compliance with those regulations before we can process the application for PERP registration. ARB will determine if the engine is in compliance before acting on this application. Note that compliance with the Portable Diesel Fleet Standards is excluded for portable engines on two-engine vehicles and commercial harbor craft.

Attach *Form 8, Administrative Actions for Existing Registrations*, if any of your company information has changed.

Fees:

The equipment unit reactivation fee is a combined total of the renewal fee (standard or discounted) and a \$250.00 expiration fee. The discount amounts only apply to engines, not equipment units:

Discount Level	Renewal Fee	Expiration Fee	Total
Engines			
No discount	\$570.00	\$250.00	\$820.00
25% discount : 4 – 9 engines inspected at one time	\$483.75	\$250.00	\$733.75
35% discount: 10 or more engines inspected at one time	\$449.25	\$250.00	\$699.25
Equipment units (no discount available)	\$300.00	\$250.00	\$550.00

Add \$5.00 to the above amounts if the unit needs a green metal placard.

IMPORTANT - The 25 percent discount requires 4 to 9 engines and the 35 percent discount requires 10 or more engines to be inspected together. Failure to have the engines at the agreed upon location may result in district enforcement action.

Note: *If the reactivation you are requesting on this form adds engines to your fleet, such action must not cause your company’s emissions average to exceed the current standards for the applicable power category of the engine.*

4. – 6. *Name, Title, Date, Signature, and Phone Number of Responsible Party* – Name and official title of person signing and dating form. (Application will not be accepted unless signed and dated.)
7. *Total Fees* - Please write the dollar amount due. This is the grand total of all fees required for all transactions requested and attached to this application. If paying by credit card, you must use the *Credit Card Authorization Form (ASD/FISCAL 307)*.