

BOARD OF
BUILDING AND SAFETY
COMMISSIONERS

CITY OF LOS ANGELES
CALIFORNIA

DEPARTMENT OF
BUILDING AND SAFETY
201 NORTH FIGUEROA STREET
LOS ANGELES, CA 90012

VAN AMBATIELOS
PRESIDENT

E. FELICIA BRANNON
VICE PRESIDENT

JOSELYN GEAGA-ROSENTHAL
GEORGE HOVAGUIMIAN
JAVIER NUNEZ

ERIC GARCETTI
MAYOR

FRANK M. BUSH
GENERAL MANAGER

OSAMA YOUNAN, P.E.
EXECUTIVE OFFICER

June 21, 2018

Council District: # 15

Honorable Council of the
City of Los Angeles
Room 395, City Hall

JOB ADDRESS: **230 WEST 15TH STREET, LOS ANGELES, CA**
ASSESSORS PARCEL NO. (APN): **7456-018-025**
Re: Invoice #719617-9

Pursuant to the authority granted by Section 91.103 of the Los Angeles Municipal Code, the Department of Building and Safety (the "Department") investigated and identified code violations at: **230 West 15th Street, Los Angeles, California**, (the "Property"). A copy of the title report which includes a full legal description of the property is attached as Exhibit A.

Pursuant to Section 98.0421, the property owner was issued an order on April 25, 2017, to pay a code violation inspection fee after violations were identified and verified upon inspection. The code violation inspection fees imposed by the Department are as follows:

<u>Description</u>	<u>Amount</u>
Code Violation Investigation fee	36.00
System Development Surcharge	20.16
System Development Surcharge late fee	50.40
Late Charge/Collection fee (250%)	840.00
Title Report fee	<u>42.00</u>
Grand Total	\$ <u>988.56</u>

Pursuant to the authority granted by Section 7.35.3 of the Los Angeles Administrative Code, it is proposed a lien for a total sum of **\$988.56** recorded against the property. It is requested that the Honorable City Council of the City of Los Angeles (the "City Council") designate the time and place protest can be heard concerning this matter, as set forth in Sections 7.35.3 and 7.35.5 of the Los Angeles Administrative Code.

It is further requested that the City Council instruct the Department to deposit to Dept 08, Fund 48R, Balance Sheet Account 2200, any payment received against this lien in the amount of **\$988.56** on the referenced property. A copy of the title report which includes a full legal description of the property is attached as Exhibit A. A list of all the names and addresses of owners and all interested parties entitled to notice is included (Exhibit B). Also attached is a report which includes the current fair market value of the property including all encumbrances of record on the property as of the date of the report (Exhibit C).

DEPARTMENT OF BUILDING AND SAFETY

Steve Ongele
Chief, Resource Management Bureau

ATTEST: HOLLY L. WOLCOTT, CITY CLERK

Lien confirmed by
City Council on:

BY: _____
DEPUTY

P.O. BOX 5152
CULVER CITY, CA 90231
Phone 310-943-9235 latitle@in2-res.com

Property Title Report

Work Order No. T15376
Dated as of: 05/24/2018

Prepared for: City of Los Angeles

SCHEDULE A
(Reported Property Information)

APN #: 7456-018-025

Property Address: 230 W 15TH ST

City: Los Angeles

County: Los Angeles

VESTING INFORMATION

Type of Document: GRANT DEED

Grantee : MARISOL CARRILLO

Grantor : SHOFNER, HAROLD JAMES; SHOFNER, CAROLYN JOYCE; HALL, CAROLYN JOYCE

Deed Date : 10/25/2005

Recorded : 12/13/2005

Instr No. : 05-3053379

MAILING ADDRESS: MARISOL CARRILLO
237 W 15TH ST SAN PEDRO CA 90731

SCHEDULE B

LEGAL DESCRIPTION

Lot: 20 Abbreviated Description: LOT:20 ALMA TRACT LOT 20

MORTGAGES/LIENS

Type of Document: DEED OF TRUST

Recording Date: 09/05/2006

Document #: 06-1964914

Loan Amount: \$555,000

Lender Name: PLAZA HOME MORTGAGE INC

Borrowers Name: MARISOL CARILLO

MAILING ADDRESS: PLAZA HOME MORTGAGE INC
5090 SHOREHAM PLACE STE 206 SAN DIEGO, CA 92122

This page is part of your document - DO NOT DISCARD

05 3053379

RECORDED/FILED IN OFFICIAL RECORDS
RECORDER'S OFFICE
LOS ANGELES COUNTY
CALIFORNIA
12/13/05 AT 08:00am

TITLE(S) : DEED

FEE

FEE
\$7
SS

D.T.T.

7/15

2/25

NOTIFICATION SENT-\$4

CODE
20

CODE
19

CODE
9

Assessor's Identification Number (AIN)

To be completed by Examiner OR Title Company in black ink.

Number of AIN's Shown

7456 - 018 - 025

001

THIS FORM IS NOT TO BE DUPLICATED

RECORDING REQUESTED BY
EQUITY TITLE COMPANY
RECORDING REQUESTED BY:
Equity Title

12/13/05

Escrow No. 8402-MD
Title Order No 513860

05 3053379

9

When Recorded Mail Document
and Tax Statement To:
Marisol Carrillo
237 W. 15th Street
San Pedro, CA 90731

APN: 7456-018-025

GRANT DEED

SPACE ABOVE THIS LINE FOR RECORDER'S USE

The undersigned grantor(s) declare(s)

Documentary transfer tax is \$ 715.00 City tax \$ 2,925.00

- computed on full value of property conveyed, or
- computed on full value less value of liens or encumbrances remaining at time of sale,
- Unincorporated Area City of Los Angeles

FOR A VALUABLE CONSIDERATION, receipt of which is hereby acknowledged,
Harold James Shofner and Carolyn Joyce Shofner, Husband and Wife, who aquired title as Harold James Shofner, an
Unmarried Man and Carolyn Joyce Hall, an Unmarried Woman, as Joint Tenants

hereby GRANT(S) to Marisol Carrillo, A Married Woman as her Sole and Separate Property

the following described real property in the City of Los Angeles
County of Los Angeles, State of California:

Lot 20 of Alma Tract, in the City of Los Angeles, County of Los Angeles, State of California, as per map recorded in
Book 14, Page 12 of Maps, in the office of the County Recorder of said County.

Property Address: 230 West 15th Street, San Pedro, CA 90731

DATED: October 25, 2005

STATE OF CALIFORNIA
COUNTY OF LOS ANGELES
ON OCTOBER 25, 2005 before me,
DEBRA L. VAUGHN, NOTARY personally appeared
HAROLD JAMES SHOFNER,
CAROLYN JOYCE SHOFNER

Harold James Shofner
Harold James Shofner
Carolyn Joyce Shofner
Carolyn Joyce Shofner

personally known to me (or proved to me on the basis
of satisfactory evidence) to be the person(s) whose
name(s) is/are subscribed to the within instrument and
acknowledged to me that he/she/they executed the
same in his/her/their authorized capacity(ies), and that
by his/her/their signature(s) on the instrument the
person(s), or the entity upon behalf of which the
person(s) acted, executed the instrument.

Witness my hand and official seal.

Signature *Debra L. Vaughn*

MAIL TAX STATEMENTS AS DIRECTED ABOVE

513860 2 of 4

Property Detail Report

For Property Located At :
230 W 15TH ST, SAN PEDRO, CA 90731-4804

CoreLogic

RealQuest Professional

Owner Information

Owner Name: **CARRILLO MARISOL**
 Mailing Address: **237 W 15TH ST, SAN PEDRO CA 90731-4803 C006**
 Vesting Codes: **MW // SE**

Location Information

Legal Description:	ALMA TRACT LOT 20	APN:	7456-018-025
County:	LOS ANGELES, CA	Alternate APN:	
Census Tract / Block:	2971.20 / 1	Subdivision:	ALMA
Township-Range-Sect:		Map Reference:	79-A4 /
Legal Book/Page:		Tract #:	
Legal Lot:	20	School District:	LOS ANGELES
Legal Block:		School District Name:	
Market Area:	185	Munic/Township:	
Neighbor Code:			

Owner Transfer Information

Recording/Sale Date:	/	Deed Type:	
Sale Price:		1st Mtg Document #:	
Document #:			

Last Market Sale Information

Recording/Sale Date:	12/13/2005 / 10/25/2005	1st Mtg Amount/Type:	\$520,000 / CONV
Sale Price:	\$650,000	1st Mtg Int. Rate/Type:	8.65 / ADJ
Sale Type:	FULL	1st Mtg Document #:	3053380
Document #:	3053379	2nd Mtg Amount/Type:	\$130,000 / CONV
Deed Type:	GRANT DEED	2nd Mtg Int. Rate/Type:	/ FIXED
Transfer Document #:		Price Per SqFt:	\$255.10
New Construction:		Multi/Split Sale:	
Title Company:	EQUITY TITLE CO.		
Lender:	LONG BCH MTG CO		
Seller Name:	SHOFNER HAROLD J		

Prior Sale Information

Prior Rec/Sale Date:	10/20/2003 / 09/10/2003	Prior Lender:	FREMONT INVS & LN
Prior Sale Price:	\$429,000	Prior 1st Mtg Amt/Type:	\$386,100 / CONV
Prior Doc Number:	3115586	Prior 1st Mtg Rate/Type:	8.35 / ADJ
Prior Deed Type:	GRANT DEED		

Property Characteristics

Gross Area:		Parking Type:		Construction:	
Living Area:	2,548	Garage Area:		Heat Type:	HEATED
Tot Adj Area:		Garage Capacity:		Exterior wall:	
Above Grade:		Parking Spaces:		Porch Type:	
Total Rooms:		Basement Area:		Patio Type:	
Bedrooms:	6	Finish Bsmnt Area:		Pool:	
Bath(F/H):	4 /	Basement Type:		Air Cond:	
Year Built / Eff:	2002 / 2002	Roof Type:		Style:	
Fireplace:	/	Foundation:		Quality:	
# of Stories:		Roof Material:		Condition:	
Other Improvements:					

Site Information

Zoning:	LAR2	Acres:	0.11	County Use:	DUPLEX (0200)
Lot Area:	5,001	Lot Width/Depth:	40 x 125	State Use:	
Land Use:	DUPLEX	Res/Comm Units:	2 /	Water Type:	
Site Influence:				Sewer Type:	

Tax Information

Total Value:	\$765,364	Assessed Year:	2017	Property Tax:	\$9,357.80
Land Value:	\$500,433	Improved %:	35%	Tax Area:	14
Improvement Value:	\$264,931	Tax Year:	2017	Tax Exemption:	
Total Taxable Value:	\$765,364				

EXHIBIT D

ASSIGNED INSPECTOR: **ANDREW BEELI**
JOB ADDRESS: **230 WEST 15TH STREET, LOS ANGELES, CA**
ASSESSORS PARCEL NO. (APN): **7456-018-025**

Date: **June 21, 2018**

CASE#: **759928**
ORDER NO: **A-4354546**

EFFECTIVE DATE OF ORDER TO COMPLY: **April 25, 2017**
COMPLIANCE EXPECTED DATE: **May 25, 2017**
DATE COMPLIANCE OBTAINED: **No Compliance to Date**

LIST OF IDENTIFIED CODE VIOLATIONS (ORDER TO COMPLY)

VIOLATIONS:

SEE ATTACHED ORDER # A-4354546

10660719201739188

**BOARD OF
BUILDING AND SAFETY
COMMISSIONERS**

**VAN AMBATELOS
PRESIDENT**

**E. FELICIA BRANNON
VICE-PRESIDENT**

JOSELYN GEAGA-ROSENTHAL

GEORGE HOVAGUIMIAN

JAVIER NUNEZ

**CITY OF LOS ANGELES
CALIFORNIA**

**ERIC GARCETTI
MAYOR**

**DEPARTMENT OF
BUILDING AND SAFETY
201 NORTH FIGUEROA STREET
LOS ANGELES, CA 90012**

**FRANK M. BUSH
GENERAL MANAGER**

**OSAMA YOUNAN, P.E.
EXECUTIVE OFFICER**

ORDER TO COMPLY AND NOTICE OF FEE

**CARRILLO, MARISOL
230 W. 15TH ST.
SAN PEDRO, CA 90731**

The undersigned mailed this notice
by regular mail, postage prepaid,
to the addressee on this day.

**CASE #: 759928
ORDER #: A-4354546
EFFECTIVE DATE: April 25, 2017
COMPLIANCE DATE: May 25, 2017**

APPL OF
SITE ADDRESS: **230 W 15TH ST**

APR 13 2017

ASSESSORS PARCEL NO.: 7456-018-025
ZONE: R2; Two Family Zone

To the address as shown on the
last equalized assessment roll.
Initialed by NV

An inspection has revealed that the property (Site Address) listed above is in violation of the Los Angeles Municipal Code (L.A.M.C.) sections listed below. You are hereby ordered to correct the violation(s) and contact the inspector listed in the signature block at the end of this document for a compliance inspection by the compliance date listed above.

FURTHER, THE CODE VIOLATION INSPECTION FEE (C.V.I.F.) OF \$ 356.16 (\$336 fee plus a six percent Systems Development Surcharge of \$20.16) WILL BE BILLED TO THE PROPERTY OWNER. The invoice/notice will be sent to the owner as it appears on the last equalized assessment roll. Section 98.0421 L.A.M.C.

NOTE: FAILURE TO PAY THE C.V.I.F. WITHIN 30 DAYS OF THE INVOICE DATE OF THE BILL NOTED ABOVE WILL RESULT IN A LATE CHARGE OF TWO (2) TIMES THE C.V.I.F. PLUS A 50 PERCENT COLLECTION FEE FOR A TOTAL OF \$1,176.00. Any person who fails to pay the fee, late charge and collection fee, shall also pay interest. Interest shall be calculated at the rate of one percent per month.

The inspection has revealed that the property is in violation of the Los Angeles Municipal Code as follows:

VIOLATION(S):

- 1. Construction work was performed and concealed without obtaining the required inspections. Work concealed without inspections.**

You are therefore ordered to: 1) Expose all work concealed without the required inspections. 2) Call for inspection.

Code Section(s) in Violation: 91.5R104.2.2, 91.5R103.1, 12.21A.1(a) of the L.A.M.C.

- 2. Building or structure is being used, occupied, or it's existing occupancy classification has changed without the issuance of a valid Certificate of Occupancy.**

You are therefore ordered to: Discontinue the unapproved use of the building or structure until all violations of this code have been corrected and a valid Certificate of Occupancy has been issued.

Code Section(s) in Violation: 91.5R104.2.5, 91.5R103.1, 12.21A.1(a) of the L.A.M.C.

- 3. A permit is required for the work performed.**

As a covered entity under Title II of the Americans with Disabilities Act, the City of Los Angeles does not discriminate on the basis of disability and, upon request, will provide reasonable accommodation to ensure equal access to its programs, services and activities.

CODE ENFORCEMENT BUREAU
For routine City business and non-emergency services: Call 3-1-1
www.ladbs.org

You are therefore ordered to: Obtain all required building permits.

Code Section(s) in Violation: 91.5R106.1.1, 91.5R103.1, 12.21A.1(a) of the L.A.M.C.

4. Building plans are required.

You are therefore ordered to: Submit all required plans and obtain all required approvals.

Code Section(s) in Violation: 91.5R106.3.2, 91.5R106.3.3.1, 91.5R103.1, 12.21.A.1(a) of the L.A.M.C.

NON-COMPLIANCE FEE WARNING:

YOU ARE IN VIOLATION OF THE L.A.M.C. IT IS YOUR RESPONSIBILITY TO CORRECT THE VIOLATION (S) AND CONTACT THE INSPECTOR LISTED BELOW TO ARRANGE FOR A COMPLIANCE INSPECTION BEFORE THE NON-COMPLIANCE FEE IS IMPOSED. Failure to correct the violations and arrange for the compliance inspection within 15 days from the Compliance Date, will result in imposition of the fee noted below.

In addition to the C.V.I.F. noted above, a proposed noncompliance fee in the amount of \$660.00 may be imposed for failure to comply with the order within 15 days after the compliance date specified in the order or unless an appeal or request for slight modification is filed within 15 days of the compliance date.

If an appeal or request for slight modification is not filed within 15 days of the compliance date or extensions granted therefrom, the determination of the department to impose and collect a non-compliance fee shall be final. Section 98.0411 L.A.M.C.

NOTE: FAILURE TO PAY THE NON -COMPLIANCE FEE WITHIN 30 DAYS AFTER THE DATE OF MAILING THE INVOICE, MAY RESULT IN A LATE CHARGE OF TWO (2) TIMES THE NON-COMPLIANCE FEE PLUS A 50 PERCENT COLLECTION FEE FOR A TOTAL OF \$2,310.00.

Any person who fails to pay the non-compliance fee, late charge and collection fee shall also pay interest. Interest shall be calculated at the rate of one percent per month.

PENALTY WARNING :

Any person who violates or causes or permits another person to violate any provision of the Los Angeles Municipal Code (L.A.M.C.) is guilty of a misdemeanor which is punishable by a fine of not more than \$1000.00 and/or six (6) months imprisonment for each violation. Section 11.00 (m) L.A.M.C.

INVESTIGATION FEE REQUIRED:

Whenever any work has been commenced without authorization by a permit or application for inspection, and which violates provisions of Articles 1 through 8 of Chapter IX of the Los Angeles Municipal Code (L.A.M.C.) , and if no order has been issued by the department or a court of law requiring said work to proceed, a special investigation fee which shall be double the amount charged for an application for inspection, license or permit fee, but not less than \$400.00 , shall be collected on each permit, license or application for inspection. Section 98.0402 (a) L.A.M.C.

APPEAL PROCEDURES:

There is an appeal procedure established in this city whereby the Department of Building and Safety and the Board of Building and Safety Commissioners have the authority to hear and determine error or abuse of discretion, or requests for slight modification of the requirements contained in this order when appropriate fees have been paid. Section 98.0403.1 and 98.0403.2 L.A.M.C.

As a covered entity under Title II of the Americans with Disabilities Act, the City of Los Angeles does not discriminate on the basis of disability and, upon request, will provide reasonable accommodation to ensure equal access to its programs, services and activities.

CODE ENFORCEMENT BUREAU
For routine City business and non-emergency services: Call 3-1-1
www.ladbs.org

1060719201739188

If you have any questions or require any additional information please feel free to contact me at (310)732-4532.
Office hours are 7:00 a.m. to 3:30 p.m. Monday through Thursday.

Inspector:

Date: April 11, 2017

ANDREW BEELI
638 S. BEACON ST., ROOM 276
SAN PEDRO, CA 90731
(310)732-4532

Andrew.Bee.i@lacity.org

REVIEWER BY

As a covered entity under Title II of the Americans with Disabilities Act, the City of Los Angeles does not discriminate on the basis of disability and, upon request, will provide reasonable accommodation to ensure equal access to its programs, services and activities.

CODE ENFORCEMENT BUREAU
For routine City business and non-emergency services: Call 3-1-1
www.ladbs.org