

DMV Locations

Los Angeles Office
3615 S. Hope Street
Los Angeles, CA 90007
(800) 777-0133

Lincoln Park Office
3529 N. Mission Road
Los Angeles, CA 90031
(800) 777-0133

Hollywood Office
803 Cole Avenue
Hollywood, CA 90038
(800) 777-0133

West Hollywood Office
936 N Formosa Ave
Los Angeles, CA 90046
(800) 777-0133

Culver City Office
11400 W Washington Blvd
Los Angeles, CA 90066
(800) 777-0133

Santa Monica Office
2235 Colorado Avenue
Santa Monica, CA 90404
(800) 777-0133

Glendale Office
1335 W. Glenoaks
Boulevard
Glendale, CA 91201
(800) 777-0133

Van Nuys Office
14920 Vanowen Street
Van Nuys, CA 91405
(800) 777-0133

Arleta Office
14400 Van Nuys Blvd
Los Angeles, CA 91331
(800) 777-0133

Winnetka Office
20725 Sherman Way
Winnetka, CA 91306
(800) 777-0133

Inglewood Office
621 N La Brea Ave
Inglewood, CA 90302
(800) 777-0133

Hawthorne Office
3700 W. El Segundo Blvd.
Hawthorne, CA 90250
(800) 777-0133

Compton Office
2111 South Santa Fe Ave.
Compton, CA 90221
(800) 777-0133

Bellflower Office
9520 East Artesia Blvd.
Bellflower, CA 90706
(800) 777-0133

Long Beach Office
3700 East Willow Street
Long Beach, CA 90815
(800) 777-0133

Torrance Office
1785 W. 220th Street
Torrance, CA 90501
(800) 777-0133

San Pedro Office
1511 N. Gaffey Street
San Pedro, CA 90731
(800) 777-0133

LAPDOnline.org

LAPD Headquarters Twitter - @LAPDHQ
LAPD En Español Twitter - @LAPDEnEspanol
LAPD Community Relations Twitter - @LAPDCRS
LAPD Central Traffic Twitter - @LAPD_CTD
LAPD South Traffic Twitter - @LAPDSouthTraffic
LAPD West Traffic Twitter - @LAPDWestTraffic
LAPDValleyTraffic Twitter - @LAPDVTD

You may contact the
Los Angeles Police Department
by calling the following, toll free,
at 1-877-ASK-LAPD (1-877-275-5273) or
TTY 1-877-275-5273 for the hearing impaired

Driver License Processing Center

16201 San Fernando Mission Blvd
Los Angeles, CA 91344
(800)777-0133

Los Angeles Police Department

AB60

Driver License Implementation

What is AB 60?

Assembly Bill 60 amended the California Vehicle Code to require the Department of Motor Vehicles (DMV) to issue a driver privilege card to community members that are unable to submit satisfactory proof that his or her presence in the United States is authorized under federal law. The DMV has established standards to determine an individual's identity and residency in order to obtain a driving privilege card.

What is the purpose of AB 60?

The purpose is to improve public safety by ensuring community members who are driving in California demonstrate their ability to safely operate a motor vehicle by passing a written and driving test to demonstrate their knowledge of the rules of road.

Will the new licenses be used by law enforcement agencies for immigration purposes?

NO! The law explicitly prohibits using the license for criminal investigation, arrest or detention based on immigration status. The LAPD will not notify any immigration agencies that a community member was issued a citation and provided an AB60 Driver License for identification.

How can a new license be obtained?

Step 1: Obtain proof of identity

This can be as simple as a Federal Electoral Card from Mexico, to foreign ID cards, valid foreign Passports, and Consular Cards.

Step 2: Provide proof of California Residency.

A community member can provide a rental agreement, mortgage bill, utility bills, IRS tax returns, medical records, school records and many other documents.

For a more detailed list of the identification and proof of residency requirements visit https://apps.dmv.ca.gov/ab60/doc_req_matrix.pdf

Step 3: Make an application appointment at the DMV.

Be advised, you can only apply for a Driver License at the DMV. The DMV is currently accepting applications for appointments AFTER January 1st 2015 for those seeking an AB 60 Driver License. You can make an appointment online (on the DMV website), or on the DMV's mobile app "DMV NOW," or by calling 1-800-777-0133.

Step 4: Get a driver permit to practice driving with another driver.

Go to the DMV at your appointment time, pay the standard Driver License Application fee of \$33, provide proof of Identity and California Residence and then pass the rules of the road knowledge exam.

Once a test is passed, provide a thumb print, take a picture and pass a vision test. You will be issued a driver permit to practice driving prior to your driver test.

Step 5: Return to the DMV for a Driver Test

Schedule an appointment with the DMV for a driver test. Return to the DMV after practicing driving with a licensed driver to take a driver test. Before beginning the test, you will need to provide valid registration and insurance for the vehicle you will be driving. Once you pass the road test, you will be issued a California Driver License, this will be a temporary paper license initially and you will receive your issued card 6-8 weeks later in the mail.

Where can additional information and study material be obtained?

DMV website (DMV.CA.GOV) & Los Angeles City Public Libraries (LAPL.ORG)

Important things to consider prior to beginning the application process with DMV:

Ensure that you do not have any outstanding tickets that have not been taken care of with the court. If you do have outstanding tickets, this may impair your ability to obtain a license until you have taken care of all of your tickets.

Is it recommended to hire a private consultant to assist with the application process?

NO! You **DON'T** need to hire a license service to get a Driver License. The DMV field offices are the **ONLY** places authorized to process driver licenses.

Any other suggestions?

Yes. Study the DMV Driver Handbook and take the sample of Driver License Written Tests available on the DMV website.

How much is the license?

\$33

Will a license issued under AB 60 be valid outside the state of California?

A license issued under AB 60 will only be valid in states that issue a license under similar circumstances. Some of these states include Utah, New Mexico, and Washington. It is ultimately the responsibility of the driver to verify where their license will be accepted.

Will a license issued under AB 60 allow me to board an aircraft?

Under the Real ID Act, a license issued under AB 60 will be insufficient to board an aircraft. AB 60 states that licenses issued under this law cannot be used to board planes, and thus the mark "Federal Limits Apply."

Will a license issued under AB 60 be valid identification at the US border?

No. As a provision of the Real ID Act, a license issued under AB 60 will be insufficient to prove identification at border crossings. Please refer to DHS or to the State Department of what additional documents are required at border crossings.