

The County of Los Angeles administers
Street Lighting Districts for the
Unincorporated County area and the
following Cities:

Agoura Hills
Bell
Bell Gardens
Calabasas
Carson
Diamond Bar
Industry
La Cañada Flintridge
La Mirada
La Puente
Lawndale
Lomita
Malibu
Monterey Park (certain areas)
Palmdale
Paramount
Rolling Hills Estates
South El Monte
Walnut
Whittier (certain areas)

Street Lights Outages or
Repairs

If you notice a street light is burned out or
needs repair, please contact the Southern
California Edison Company at 1-(800)-
611-1911 or online at
http://www.sce.com/info/PowerOutages/de
fault.htm. The Department of Public
Works can also be reached at (626) 458-
1700.

For street light request,
write or call:

County of Los Angeles
Department of Public Works
Traffic and Lighting Division

P.O. Box 1460
Alhambra, CA 91802-1460

(800) 618-7575

How to
Request Street
Lighting or
Report Street
Lighting
Problems

Benefits of Street
Lighting

 Reduction in night
accidents

 Deters crime and
enhances the sense
of personal security

 Promotes night time
business activity and
use of facilities

 Increases night time
visibility for
motorists/pedestrians
and facilitates traffic
flow

Requesting Street
Lighting

1. The County, through the Department of
Public Works (DPW), administers the
Street Lighting Districts for the
Unincorporated County area and 20
cities (see reverse side of brochure). The
Street Lighting Districts collect property
assessments and taxes to fund the
installation, operation, and maintenance
of the street lights.

2. If you wish to request new or additional
street lights in your community, please
contact DPW at the address given on the
back of this brochure.

3. Upon receipt of your request, DPW will:

 Determine if a petition is needed. (A
petition is needed if the area requested
for street lights needs to be annexed
into a Street Lighting District.)

 Prepare a petition and street light
layout for a member of the community
to circulate among property owners
affected by the proposed street lights.

(Some residents may not be in favor of
the installation of street lights
particularly in rural areas because it
negatively impacts the wildlife and star
gazing opportunities.)

 Upon receiving the petition with the
signature of property owners
representing at least 60 percent of the
benefitted area, DPW will proceed
with the legal process required for the
Board of Supervisors to approve the
installation of street lights.

 It typically takes 4-6 months to
process the request and install the
street lights if the area is within an
existing Street Lighting District and
12 months or more if it is not.

4. Street Lights on wood poles with
overhead wiring can be installed at a
nominal cost to the affected property
owners. Concrete poles with overhead
or underground wiring can also be
installed with the higher installation
cost paid for by the affected property
owners. An annual assessment is
charged to property owners to fund the
operation and maintenance costs of the
street lights. The amount of the annual
assessment varies depending on
whether the area is within the
Unincorporated County area or City
and on the type of property use (i.e.,
single-family resident or commercial
business).

The current annual assessment for the
Unincorporated County area is $5 for a
single family residence.

El Condado de Los Ángeles administra
el Distrito de Alumbramiento Público
para las áreas No Incorporadas del
Condado y las siguientes Ciudades:

Agoura Hills
Bell
Bell Gardens
Calabasas
Carson
Diamond Bar
Industry
La Cañada Flintridge
La Mirada
La Puente
Lawndale
Lomita
Malibu
Monterey Park (dentro de unas areas)
Palmdale
Paramount
Rolling Hills Estates
South El Monte
Walnut
Whittier (dentro de unas areas)

Apagones y Reparaciones
de Alumbrado Público

Si nota alguna luz pública fundida ó en
necesidad de reparación, favor de
comunicarse con la Compañía Southern
California Edison al 1-(800)-611-1911 ó
por el Internet al
http://www.sce.com/info/PowerOutages/de
fault.htm. También se puede comunicar
con el Departamento de Obras Publicas al
(626) 458-1700.

Para solicitar luz pública,
escriba ó llame:

County of Los Angeles
Department of Public Works
Traffic and Lighting Division

P.O. Box 1460
Alhambra, CA 91802-1460

(800) 618-7575

Como Solicitar
Alumbrado
Público ó
Reportar
Problemas con
el Alumbrado
Público

Beneficios del
Alumbrado Público

 Reduce accidentes en
la noche

 Desalienta el delito y
aumenta la sensación
de seguridad personal

 Promueve la actividad
de negocios en la
noche y el uso de
instalaciones

 Aumenta visibilidad
de automovilistas /
peatones en la noche
y facilita el flujo de
tráfico.

Solicitando
Alumbrado Público

1. El Condado, por medio del Departamento
de Obras Públicas (DPW) administra el
Distrito de Alumbramiento Público para
el área No Incorporada al Condado y 20
ciudades (vea el reverso de éste folleto).
El Distrito de Alumbramiento Público
colecta tasaciones e impuestos para
fondos de instalación, operación y
mantenimiento de luces públicas.

2. Si Desea solicitar luces nuevas ó
adicionales en su comunidad, favor de
ponerse en contacto con DPW a la
dirección indicada al reverso de éste
folleto.

3. Al recibir su petición, DPW hará:

 Determinará si una petición es
necesaria. (una petición es necesaria si
el área solicitada para el alumbramiento
público tiene que ser anexada al
Distrito de Alumbramiento Público.)

 Prepara una petición y esquema de
luces para que un miembro de su
comunidad las circule entre los dueños
de las propiedades afectadas por la
petición.

(Algunos residentes tal vez no estén a
favor de la instalación del alumbrado
público en particular en zonas rurales
porque negativamente afecta a la vida

silvestre y las oportunidades de
observar las estrellas.)

 Al recibir la petición con las firmas de
los propietarios representando por lo
menos un 60 por ciento del área
beneficiada, DPW procederá con el
proceso legal requerido por la Junta de
Supervisores para aprobar la instalación
de las luces públicas.

 Típicamente, toma de cuatro a seis
meses para procesar la petición e
instalación de las luces públicas si el
área esta dentro del Distrito de
Alumbrado Público y 12 meses ó más
sino está dentro del mismo.

4. Las luces públicas en postes de madera
con alambrado a lo alto pueden ser
instaladas a un costo mínimo a los
propietarios afectados. Postes de
concreto con alambrado a lo alto ó
subterráneo también pueden ser
instalados a un costo más alto por la
instalación pagada por los propietarios
afectados. Una tasación anual es
imputada a los dueños de las
propiedades para los fondos del costo de
operación y mantenimiento del
Alumbrado Público. La cantidad de la
tasación anual varía dependiendo si el
área está dentro de la zona No
Incorporada del Condado o Ciudad y el
de la propiedad (ej. Residencia sencilla o
negocio comercial).

La tasación actual para el área No
Incorporada del Condado es de $5 para
una residencia sencilla.

