

BOARD OF
BUILDING AND SAFETY
COMMISSIONERS

VAN AMBATIELOS
INTERIM PRESIDENT

E. FELICIA BRANNON
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

RAYMOND S. CHAN, C.E., S.E.
GENERAL MANAGER

FRANK BUSH
EXECUTIVE OFFICER

April 21, 2014

Council District: # 8

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

JOB ADDRESS: **10215 SOUTH CENTRAL AVENUE, LOS ANGELES, CA**
ASSESSORS PARCEL NO. (APN): **6049-026-005**

On May 29, 2013, 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: **10215 South Central Avenue, 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.

Following the Department's investigation an order or orders to comply were issued to the property owner and all interested parties. Pursuant to Section 98.0411(a) the order warned that "a proposed noncompliance fee 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 slight modification is filed within 15 days after the compliance date." The owners failed to comply within the time prescribed by ordinance.

In addition, pursuant to Section 98.0421, the property owner was issued an order on April 29, 2013 to pay a code violation inspection fee after violations were identified and verified upon inspection. The non-compliance and code violation inspection fees imposed by the Department are as follows:

<u>Description</u>	<u>Amount</u>
Non-Compliance Code Enforcement fee	\$ 550.00
Late Charge/Collection fee (250%)	2,215.00
Code Violation Investigation fee	336.00
System Development Surcharge	20.16
System Development Surcharge late fee	50.40
Accumulated Interest (1%/month)	155.78
Title Report fee	48.00
Grand Total	\$ 3,375.34

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 **\$3,375.34** 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 **\$3,375.34** 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

for Steve Ongele
Chief, Resource Management Bureau

ATTEST: HOLLY WOLCOTT, CITY CLERK

Lien confirmed by
City Council on:

BY: _____
DEPUTY

Westcoast Title

& Abstract Company, Inc.

400 S. Alhambra Ave. Ste B
Monterey Park, Ca. 91755
Phone 626-548-2479 818-337-0474 fax

Work Order No. T9986
Type of Report: GAP Report
Order Date: 01-28-2014

Prepared for: City of Los Angeles
Dated as of: 01-20-2014

Fee: \$48.00

-SCHEDULE A-
(Reported Property Information)

For Assessors Parcel Number: 6049-026-005

Situs Address: 10215 S Central Ave. ✓ City: Los Angeles County: Los Angeles

-VESTING INFORMATION (Ownership)

The last Recorded Document Transferring Fee Title Recorded on: 07-20-2007

As Document Number: 07-1719316

Documentary Transfer Tax: \$None

In Favor of: Evelin M. Cortez-Leal, a Married Woman as her Sole and Separate Property

Mailing Address: Evelin M. Cortez-Leal

10215 South Central Avenue

Los Angeles, CA 90002

-SCHEDULE B-

-The Property Reported Herein is Described as follows:

Lot 6 and 7 in Block 3 of Tract No. 6478, in the City of Los Angeles, County of Los Angeles, State of California, as per map recorded in Book 68, Page(s) 93 to 99 Inclusive of Maps, in the office of the County Recorder of said County.

Westcoast Title & Abstract Company, Inc.

400 S. Alhambra Ave. Ste B
Monterey Park, Ca. 91755
Phone 626-548-2479 818-337-0474 fax

Page 2
Order Number: T9986

-Schedule B Continued-

1. A Deed of Trust Recorded on 12-01-2000

as Document Number 00-1871479

Amount: \$71,000.00

Trustor: Miguel Leal and Paulina Mendoza Gomez, Husband and Wife as Joint Tenants

Trustee: Fidelity National Title Company

Beneficiary: Peggy Patterson, a Widow

Mailing Address: Peggy Patterson

4200 Terraza Drive

Los Angeles, CA 90008

2. A Deed of Trust Recorded on 07-20-2007

as Document Number 07-1719317

Amount: \$540,000.00

Trustor: Evelin M. Cortez-Leal, a Married Woman as her Sole and Separate Property

Trustee: Marin Conveyancing Corp.

Beneficiary: GreenPoint Mortgage Funding, Inc., a Corporation

Mailing Address: GreenPoint Mortgage Funding, Inc.

981 Airway Court, Suite E

Santa Rosa, CA 95403-2049

3. A Lease Subordination Agreement Recorded on 07-20-2007

as Document Number 07-1719320

Filed by: Evelin M. Cortez-Leal, Brothers Leal and Greenpoint Mortgage Funding, Inc.

(see attached document for details)

A Statement of information may be required to provide further information on the owners listed below:

No Statement of information is required.

End of Report

APN: 6049-026-005
 Described As: LOT 7 BLK 3 TRACT # 6478 LOTS 6 AND
 Address: 10215 S CENTRAL AVE LOS ANGELES CA 90002
 City: LOS ANGELES CITY-44
 Billing Address: 10215 S CENTRAL AVE LOS ANGELES CA 90002
 Assessed Owner(s): CORTEZ LEAL,EVELIN M

Tax Rate Area:	0000461	Value	Conveyance Date:	12/01/2000
Use Code:	1100	Land:	Conveying Instrument:	1871478
Region Code:	26	Improvements:	Date Transfer Acquired:	
Flood Zone:		Personal Property:	Vesting:	
Zoning Code:	LAC2	Fixtures:	Year Built:	1949
Taxability Code:		Inventory:	Year Last Modified:	1954
Tax Rate:		Exemptions	Square Footage	
Bill #:		Homeowner:	Land:	
Issue Date:	10/15/2013	Inventory:	Improvements:	3400
		Personal Property:	Tax Defaulted:	
		Religious:		
		All Other:		
		Net Taxable Value:	Total Tax:	5,272.64

Installment	Amount	Penalty	Due Date	Status	Payment Date	Balance
1st	2,636.32	263.63	12/10/2013	PAID	12/10/2013	0.00
2nd	2,636.32	273.63	04/10/2014	UNPAID		2,636.32
Total Balance:						2,636.32

Account	Special Lien Description	Amount
30.71	L.A. COUNTY FLOOD CONTROL	56.79
61.81	SOUTHEAST MOSQ ABATE	7.74
188.51	LOS ANGELES LIGHT MAINT	122.46
188.69	L.A. STORMWATER POLL ABATE	45.27
188.50	L.A. CITY LDSCP & LIGHT DIST 96-1	20.88
36.92	LA CO PARK DISTRICTS	22.42
1.70	L.A. CITY TRAUMA/EMERGENCY SERV.	144.16
62.01	CO SANITATION DIST NO. 1	204.14

Open Orders with same APN			
Company	Department	Title Unit	Order #
FID		09	30140857

THIS INFORMATION IS PROVIDED FOR CUSTOMER SERVICE PURPOSES ONLY. PROPERTY INSIGHT DOES NOT WARRANT, NOR GUARANTEE THE ACCURACY NOR COMPLETENESS OF THE INFORMATION SHOWN ON THIS REPORT

*** END OF REPORT ***

FIDELITY NATIONAL TITLE

RECORDING REQUESTED BY
ALLIED ESCROW, INC.
AND WHEN RECORDED MAIL TO:

Evelin M. Cortez-Leal

10215 South Central Ave
Los Angeles, CA 90002

07/20/07

20071719316

SPACE ABOVE THIS LINE IS FOR RECORDER'S USE

A.P.N 6049-026-005

Order No 30140857

Escrow No 00002523 JM

GRANT DEED

THE UNDERSIGNED GRANTOR(S) DECLARE(S) THAT DOCUMENTARY TRANSFER TAX IS \$0.00

- 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 AND

No Consideration
Co-Signers deeding off.

FOR A VALUABLE CONSIDERATION receipt of which is hereby acknowledged,
MIGUEL LEAL AND PAULINA MENDOZA GOMEZ, HUSBAND AND WIFE AS JOINT TENANTS AND EVELIN M. CORTEZ-LEAL, A MARRIED WOMAN AS HER SOLE AND SEPARATE PROPERTY, ALL AS JOINT TENANTS

hereby GRANT(S) to EVELIN M. CORTEZ-LEAL, A MARRIED WOMAN AS HER SOLE AND SEPARATE PROPERTY

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

See Exhibit A attached hereto and made a part hereof.

This is a bonafide gift and the grantor received nothing in return, R & T 11911.

Miguel Leal Nogas
MIGUEL LEAL

Paulina Mendoza
PAULINA MENDOZA GOMEZ

Evelin M Cortez Leal
EVELIN M CORTEZ-LEAL

Document Date: July 17, 2007

STATE OF CALIFORNIA }
COUNTY OF LOS ANGELES } SS

On 7-17-07 before me, TERRY TELLEZ "Notary Public"
personally appeared MIGUEL LEAL - PAULINA MENDOZA GOMEZ, EVELIN M. CORTEZ-LEAL
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 [Handwritten Signature]

This area for official notarial seal

MAIL TAX STATEMENTS TO SAME AS ABOVE or Address Noted Below

Name _____

Street Address _____

SMS Vision Form GD

3014-0857-55-2

2

3

Exhibit A

Lot 6 and 7 in block 3 of tract no. 6478, in the City of Los Angeles, county of Los Angeles, state of California, as per map recorded in book 68, pages 93 to 99, inclusive of maps, in the office of the county recorder of said county.

07 1719316

LEAD SHEET

00-1871479

RECORDED/FILED IN OFFICIAL RECORDS
RECORDER'S OFFICE
LOS ANGELES COUNTY
CALIFORNIA
DEC 01 2000 AT 8AM.

SPACE ABOVE THIS LINE FOR RECORDERS USE

TITLE(S)

FEE

~~FEE \$ 23.00~~

4
21

D.T.T.

CODE
20

D.A. FEE Code 20

\$ 4.00

CODE
19

CODE
9

NOTIFICATION SENT-\$4 ©

Assessor's Identification Number (AIN)

To Be Completed By Examiner OR Title Company In Black Ink

Number of Parcels Shown

THIS FORM IS NOT TO BE DUPLICATED

GATEWAY TITLE COMPANY

RECORDING REQUESTED BY:

Powerhouse Escrow Division
Escrow No. 99669-NG
Title Order No. 135478-16

00 1871479

2

When Recorded Mail Document To:

PEGGY PATTERSON
4200 TERRAZA DRIVE
LOS ANGELES, CA 90008

APN: 6049-026-005

SPACE ABOVE THIS LINE FOR RECORDER'S USE

SHORT FORM DEED OF TRUST AND ASSIGNMENT OF RENTS

THIS DEED OF TRUST, made November 20, 2000, between
MIGUEL LEAL and PAULINA MENDOZA GOMEZ, Husband and Wife as Joint Tenants
10215 S. CENTRAL AVE.
Los Angeles, CA 90002
, herein called TRUSTOR, whose address is

Fidelity National Title Company, herein called TRUSTEE, and
PEGGY PATTERSON, A Widow

, herein called BENEFICIARY,

WITNESSETH: That Trustor IRREVOCABLY GRANTS, TRANSFERS AND ASSIGNS to TRUSTEE IN TRUST, WITH
POWER OF SALE, that property in Los Angeles County, California, described as:

LOT 6 AND 7 IN BLOCK 3 OF TRACT NO. 6478, IN THE CITY OF LOS ANGELES, COUNTY OF LOS ANGELES, STATE
OF CALIFORNIA, AS PER MAP RECORDED IN BOOK 68, PAGES 93 TO 99 INCLUSIVE OF MAPS, IN THE OFFICE OF
THE COUNTY RECORDER OF SAID COUNTY.

TOGETHER WITH the rents, issues and profits thereof, SUBJECT, HOWEVER, to the right, power and authority given
to and conferred upon Beneficiary by paragraph (10) of the provisions incorporated herein by reference to collect and
apply such rents, issues and profits.

For the Purpose of Securing: 1. Performance of each agreement of Trustor incorporated by reference or contained
herein. 2. Payment of the indebtedness evidenced by one promissory note of even date herewith, and any extension
or renewal thereof, in the principal sum of \$71,000.00 executed by Trustor in favor of Beneficiary or order. 3.
Payment of such further sums as the then record owner of said property hereafter may borrow from Beneficiary, when
evidenced by another note (or notes) reciting it is so secured.

INITIALS M. L. G. A.

APN: 6049-026-005

DO NOT RECORD

5

After the lapse of such time as may then be required by law following the recordation of said notice of default, and notice of sale having been given as then required by law, Trustee, without demand on Trustor, shall sell said property at the time and place fixed by it in said notice of sale, either as a whole or in separate parcels, and in such order as it may determine, at public auction to the highest bidder for cash of lawful money of the United States, payable at time of sale. Trustee may postpone sale of all or any portion of said property by public announcement at such time and place of sale, and from time to time thereafter may postpone such sale by public announcement at the time fixed by the proceeding postponement. Trustee shall deliver to such purchaser its deed conveying the property so sold, but without any covenant or warranty, express or implied. The recitals in such deed of any matters or facts shall be conclusive proof of the truthfulness thereof. Any person, including Trustor, Trustee, or Beneficiary as hereinafter defined, may purchase at such sale.

After deducting all costs, fees and expenses of Trustee and of this Trust, including cost of evidence of title in connection with sale, Trustee shall apply the proceeds of sale to payment of: all sums expended under the terms hereof, not then repaid, with accrued interest at the amount allowed by law in effect at the date hereof; all other sums then secured hereby; and the remainder, if any, to the person or persons legally entitled thereto.

(12) Beneficiary, or any successor in ownership of any indebtedness secured hereby, may from time to time, by instrument in writing, substitute a successor or successors to any Trustee named herein or acting hereunder, which instrument, executed by the Beneficiary and duly acknowledged and recorded in the office of the recorder of the county or counties where said property is situated, shall be conclusive proof of proper substitution of such successor Trustee or Trustees, who shall, without conveyance from the Trustee predecessor, succeed to all its title, estate, rights, powers and duties. Said instrument must contain the name of the original Trustor, Trustee and Beneficiary hereunder, the book and pages where this Deed is recorded and the name and address of the new Trustee.

(13) That this Deed applies to, inures to the benefit of, and binds all parties hereto, their heirs, legatees, devisees, administrators, executors, successors and assigns. The term Beneficiary shall mean the owner and holder, including pledgees, of the note secured hereby, whether or not named as Beneficiary herein. In this Deed, whenever the context so requires, the masculine gender includes the feminine and/or neuter, and the singular number includes the plural.

(14) That Trustee accepts this Trust when this Deed, duly executed and acknowledged, is made a public record as provided by law. Trustee is not obligated to notify any party hereto of pending sale under any other Deed of Trust or of any action or proceeding in which Trustor, Beneficiary or Trustee shall be a party unless brought by Trustee.

INITIALS M. L. T.

REQUEST FOR FULL RECONVEYANCE

Fidelity National Title Company, TRUSTEE:

The undersigned is the legal owner and holder of all indebtedness secured by the within Deed of Trust. All sums secured by said Deed of Trust have been fully paid and satisfied; and you are hereby requested and directed, on payment to you of any sums owing to you under the terms of said Deed of Trust, to cancel all evidences of indebtedness, secured by said Deed of Trust, delivered to you herewith, together with the said Deed of Trust, and to reconvey, without warranty, to the parties designated by the terms of said Deed of Trust, all the estate now held by you under the same.

Dated _____

By: _____

By: _____

Please mail Reconveyance to:

Do not lose or destroy this Deed of Trust OR THE NOTE which it secures. Both original documents must be delivered to the Trustee for cancellation before reconveyance will be made.

STATE OF CALIFORNIA
COUNTY OF _____

ON _____ before me, _____ personally appeared

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 _____

2

07/20/07

20071719317

FIDELITY NATIONAL TITLE

RECORDING REQUESTED BY
GreenPoint Mortgage Funding,
Inc.

WHEN RECORDED MAIL TO.
GreenPoint Mortgage Funding,
Inc.
981 Airway Court, Suite E
Santa Rosa, CA 95403-2049

38

30140857-55-3

Tax Parcel No 56049-026-005

DEED OF TRUST, ASSIGNMENT OF RENTS, SECURITY AGREEMENT AND FIXTURE FILING (CALIFORNIA)

ATTENTION COUNTY RECORDER: THIS INSTRUMENT IS INTENDED TO BE EFFECTIVE AS A FINANCING STATEMENT FILED AS A FIXTURE FILING PURSUANT TO SECTION 9502 OF THE CALIFORNIA COMMERCIAL CODE PORTIONS OF THE GOODS COMPRISING A PART OF THE MORTGAGED PROPERTY ARE OR ARE TO BECOME FIXTURES RELATED TO THE LAND DESCRIBED IN EXHIBIT A HERETO THIS INSTRUMENT IS TO BE FILED FOR RECORD IN THE RECORDS OF THE COUNTY WHERE DEEDS OF TRUST ON REAL PROPERTY ARE RECORDED AND SHOULD BE INDEXED AS BOTH A DEED OF TRUST AND AS A FINANCING STATEMENT COVERING FIXTURES THE ADDRESSES OF BORROWER (DEBTOR) AND LENDER (SECURED PARTY) ARE SPECIFIED IN THE FIRST PARAGRAPH ON PAGE 1 OF THIS INSTRUMENT

3

**DEED OF TRUST,
ASSIGNMENT OF RENTS,
SECURITY AGREEMENT AND
FIXTURE FILING
(CALIFORNIA)**

THIS DEED OF TRUST, ASSIGNMENT OF RENTS, SECURITY AGREEMENT AND FIXTURE FILING (the "Instrument") is made to be effective this 11th day of July, 2007, by Evelin M. Cortez-Leal, A Married Woman as her Sole and Separate Property, whose address is 6259 1/2 Clara Street, Bell Gardens, CA 90201, as trustor ("Borrower"), to Marin Conveyancing Corp., as trustee ("Trustee"), for the benefit of GreenPoint Mortgage Funding, Inc., a Corporation organized and existing under the laws of the State of New York, whose address is 100 Wood Hollow Drive, Novato, CA 94945, as beneficiary ("Lender"). Borrower's organizational identification number, if applicable, is N/A.

Borrower, in consideration of the Indebtedness and the trust created by this Instrument, irrevocably grants, conveys and assigns to Trustee, in trust, with power of sale, the Mortgaged Property, including the Land located in Los Angeles County, State of California and described in Exhibit A attached to this Instrument.

TO SECURE TO LENDER the repayment of the Indebtedness evidenced by Borrower's Note payable to Lender, dated as of the date of this Instrument, and maturing on August 1, 2037 (the "Maturity Date"), in the principal amount of \$540,000.00, and all renewals, extensions and modifications of the Indebtedness, the payment of all sums advanced by or on behalf of Lender to protect the security of this Instrument under Section 12, and the performance of the covenants and agreements of Borrower contained in the Loan Documents.

Borrower represents and warrants that Borrower is lawfully seized of the Mortgaged Property and has the right, power and authority to grant, convey and assign the Mortgaged Property, and that the Mortgaged Property is unencumbered, except as shown on the schedule of exceptions to coverage in the title policy issued to and accepted by Lender contemporaneously with the execution and recordation of this Instrument and insuring Lender's interest in the Mortgaged Property (the "Schedule of Title Exceptions"). Borrower covenants that Borrower will warrant and defend generally the title to the Mortgaged Property against all claims and demands, subject to any easements and restrictions listed in the Schedule of Title Exceptions.

See Exhibit "A" Attached

[Space Intentionally Left Blank]

07 1719317

37

IN WITNESS WHEREOF, Borrower has signed and delivered this Instrument or has caused this Instrument to be signed and delivered by its duly authorized representative.

BORROWER(S):

Evelin M Cortez-Leal (Seal) _____ (Seal)
Evelin M. Cortez-Leal

(Seal) _____ (Seal)

(Seal) _____ (Seal)

(Seal) _____ (Seal)

07 1719317

FIDELITY NATIONAL TITLE

RECORDING REQUESTED BY
AND WHEN RECORDED MAIL TO

GREENPOINT MORTGAGE FUNDING, INC.
6 Hutton Centre Drive
Suite 600
Santa Ana, CA 92707
Attn: Commercial Division

Assessor's Parcel No 6049-026-005

Space Above for Recorder's Use

Loan No 0203386453

LEASE SUBORDINATION AGREEMENT

NOTICE: THIS SUBORDINATION AGREEMENT RESULTS IN THE LEASEHOLD ESTATE IN THE PROPERTY BECOMING SUBJECT TO AND OF LOWER PRIORITY THAN THE LIEN OF SOME OTHER OR LATER SECURITY INSTRUMENT

THIS LEASE SUBORDINATION ("Agreement") is dated as of July 11, 2007, by and among EVELIN M. CORTEZ-LEAL ("Lessor"), BROTHERS LEAL ("Lessee"), and GREENPOINT MORTGAGE FUNDING, INC., a New York corporation ("Lender")

RECITALS

A. Lender intends to make a loan to Lessor, which loan is to be evidenced by a Promissory Note ("Note") to be executed by Lessor. The Note is to be secured by a Deed of Trust of even date therewith ("Deed of Trust"), which Deed of Trust is to be recorded prior to or concurrently herewith and which Deed of Trust encumbers Lessor's ownership interest in the real property ("Subject Property") in Los Angeles County, State of California, described on Exhibit "A" attached hereto and made a part hereof

B. Lessee and Lessor entered into a lease, dated March 12th 1969 / ^{Instrument #} 2108, by which Lessee leased certain premises ("Leased Premises") constituting all or a portion of the Subject Property.

C. Lessee desires to execute this Agreement in order to induce Lender to make the loan to Lessor, and is willing to agree as herein set forth that its continued occupancy of the Leased Premises under the terms of the Lease shall be subject to the terms of the Deed of Trust and subject to the terms hereof.

D. Lender is willing to make the Loan provided the Deed of Trust is a lien and charge upon the Leased Premises prior and superior to the Lease and provided that Lessee specifically subordinates the Lease to the lien and charge of the Deed of Trust subject to the terms hereof

E. Lessee is willing that the Deed of Trust shall constitute a lien or charge upon the Leased Premises which is prior and superior to the Lease subject to the terms hereof and is willing to attorn to Lender

NOW, THEREFORE, in consideration of the foregoing recitals, the mutual covenants and conditions set forth herein below, and in order to induce Lender to make the loan referred to above, the parties hereto agree as follows:

1. As used in this Agreement, "Lease" includes, without limitation, all right, title and interest that Lessee may have in all or any portion of the Leased Premises, whether granted by the terms of the Lease, by a separate written or oral agreement or otherwise, including without limitation all options, purchase rights, rights of first refusal provided for in the Lease or by separate agreement between Lessor and Lessee

See Exhibit "A" Attached

30140857-55-6

2

6

EXHIBIT B

ASSIGNED INSPECTOR: DALE SCHWARTZ

Date: April 21, 2014

JOB ADDRESS: 10215 SOUTH CENTRAL AVENUE, LOS ANGELES, CA

ASSESSORS PARCEL NO. (APN): 6049-026-005

Last Full Title: 01/20/2014

Last Update to Title:

LIST OF OWNERS AND INTERESTED PARTIES

- 1). EVELIN M. CORTEZ-LEAL
10215 SOUTH CENTRAL AVENUE
LOS ANGELES, CA 90002
CAPACITY: OWNER

- 2.) PEGGY PATTERSON
4200 TERRAZA DRIVE
LOS ANGELES, CA 90008
CAPACITY: INTERESTED PARTIES

- 3.) GREENPOINT MORTGAGE FUNDING, INC.
981 AIRWAY COURT, SUITE E
SANTA ROSA, CA 95403-2049
CAPACITY: INTERESTED PARTIES

Property Detail Report

For Property Located At :
10215 S CENTRAL AVE, LOS ANGELES, CA 90002-3320

Owner Information			
Owner Name:	CORTEZ LEAL EVELIN M		
Mailing Address:	10215 S CENTRAL AVE, LOS ANGELES CA 90002-3320 C033		
Vesting Codes:	MW // SE		
Location Information			
Legal Description:	TRACT # 6478 LOTS 6 AND LOT 7		
County:	LOS ANGELES, CA	APN:	6049-026-005
Census Tract / Block:	2407.00 / 1	Alternate APN:	
Township-Range-Sect:		Subdivision:	6478
Legal Book/Page:	68-93	Map Reference:	58-C3 / 704-F5
Legal Lot:	7	Tract #:	6478
Legal Block:	3	School District:	LOS ANGELES
Market Area:	C37	School District Name:	
Neighbor Code:		Munic/Township:	
Owner Transfer Information			
Recording/Sale Date:	07/20/2007 / 07/17/2007	Deed Type:	GRANT DEED
Sale Price:		1st Mtg Document #:	1719317
Document #:	1719316		
Last Market Sale Information			
Recording/Sale Date:	12/01/2000 / 11/08/2000	1st Mtg Amount/Type:	\$71,000 / PRIVATE PARTY
Sale Price:	\$95,000	1st Mtg Int. Rate/Type:	/
Sale Type:	FULL	1st Mtg Document #:	1871479
Document #:	1871478	2nd Mtg Amount/Type:	\$5,000 / PRIVATE PARTY
Deed Type:	GRANT DEED	2nd Mtg Int. Rate/Type:	/
Transfer Document #:		Price Per SqFt:	\$27.94
New Construction:		Multi/Split Sale:	
Title Company:	GATEWAY TITLE CO.		
Lender:			
Seller Name:	PATTERSON PEGGY		
Prior Sale Information			
Prior Rec/Sale Date:	09/30/1991 / 09/1991	Prior Lender:	/
Prior Sale Price:	\$81,000	Prior 1st Mtg Amt/Type:	/
Prior Doc Number:	1534636	Prior 1st Mtg Rate/Type:	/
Prior Deed Type:	GRANT DEED		
Property Characteristics			
Year Built / Eff:	1949 / 1954	Total Rooms/Offices	
Gross Area:	3,400	Total Restrooms:	
Building Area:	3,400	Roof Type:	
Tot Adj Area:		Roof Material:	ROLL COMPOSITION
Above Grade:		Construction:	FRAME
# of Stories:	1.00	Foundation:	CONCRETE
Other Improvements:		Exterior wall:	STUCCO
		Basement Area:	
		Garage Area:	
		Garage Capacity:	
		Parking Spaces:	200
		Heat Type:	SPACE
		Air Cond:	YES
		Pool:	
		Quality:	FAIR
		Condition:	FAIR
Site Information			
Zoning:	LAC2	Acres:	0.14
Lot Area:	6,000	Lot Width/Depth:	x
Land Use:	STORE BUILDING	Commercial Units:	
Site Influence:		Sewer Type:	
County Use:			STORES (1100)
State Use:			
Water Type:			
Building Class:			
Tax Information			
Total Value:	\$379,730	Assessed Year:	2013
Land Value:	\$234,665	Improved %:	38%
Improvement Value:	\$145,065	Tax Year:	2013
Total Taxable Value:	\$379,730	Property Tax:	\$5,272.64
		Tax Area:	461
		Tax Exemption:	

Comparable Summary

For Property Located At

CoreLogic

RealQuest Professional

10215 S CENTRAL AVE, LOS ANGELES, CA 90002-3320

20 Comparable(s) found. (Click on the address to view more property information)

▶ View Report

▶ Configure Display Fields

▶ Modify Comparable Search Criteria

Summary Statistics For Selected Properties: 20

	Subject Property	Low	High	Average
Sale Price	\$95,000	\$210,000	\$1,950,000	\$673,842
Bldg/Living Area	3,400	3,000	3,881	3,385
Price/Sqft	\$27.94	\$68.29	\$638.51	\$199.32
Year Built	1949	1915	2006	1949
Lot Area	6,000	3,543	12,220	6,389
Bedrooms	0	1	1	1
Bathrooms/Restrooms	0	1	5	3
Stories	1.00	1.00	1.00	1.00
Total Value	\$379,730	\$31,617	\$1,164,378	\$406,864
Distance From Subject	0.00	1.66	9.84	6.21

*= user supplied for search only

<input checked="" type="checkbox"/>	# F	Address	Sale Price	Yr Blt	Bed	Baths/Restrooms(Full)	Last Recording	Bld/Liv	Lot Area	Dist
Subject Property										
		10215 S CENTRAL AVE	\$95,000	1949			12/01/2000	3,400	6,000	0.0
Comparables										
<input checked="" type="checkbox"/>	1	8273 S SAN PEDRO ST	\$390,000	1993			12/26/2013	3,065	6,130	1.66
<input checked="" type="checkbox"/>	2	10201 STATE ST B	\$700,000	2006		5	08/30/2013	3,780	12,220	2.3
<input checked="" type="checkbox"/>	3	905 N WILMINGTON AVE	\$210,000	1952			07/19/2013	3,075	5,973	3.04
<input checked="" type="checkbox"/>	4	523 E ROSECRANS AVE	\$385,000	1950		2	07/09/2013	3,487	4,611	3.47
<input checked="" type="checkbox"/>	5	510 W COMPTON BLVD	\$700,000	1958		4	02/19/2014	3,864	8,515	3.57
<input checked="" type="checkbox"/>	6	7611 S WESTERN AVE	\$270,000	1928			11/27/2013	3,000	6,466	3.65
<input checked="" type="checkbox"/>	7	2309 LONG BEACH AVE	\$325,000	1926			10/07/2013	3,881	5,619	5
<input checked="" type="checkbox"/>	8	16516 S WESTERN AVE	\$325,000	1948			09/23/2013	3,200	3,593	5.4
<input checked="" type="checkbox"/>	9	4355 ARLINGTON AVE	\$1,050,000	1995			12/16/2013	3,830	6,876	5.53
<input checked="" type="checkbox"/>	10	2320 S HILL ST	\$1,950,000	1939			10/04/2013	3,054	4,925	5.87
<input checked="" type="checkbox"/>	11	2010 E 7TH ST	\$450,000	1915			11/07/2013	3,200	5,609	6.38
<input checked="" type="checkbox"/>	12	4728 WHITTIER BLVD	\$350,000	1935			08/21/2013	3,200	5,795	7.39
<input checked="" type="checkbox"/>	13	1463 W 3RD ST	\$1,300,000	1936			12/16/2013	3,876	11,576	7.98
<input checked="" type="checkbox"/>	14	4652 E 3RD ST	\$450,000	1956			02/21/2014	3,477	8,627	8
<input checked="" type="checkbox"/>	15	4850 W ADAMS BLVD 54	\$515,000	1924			10/10/2013	3,329	5,195	8.06
<input checked="" type="checkbox"/>	16	4236 ATLANTIC AVE	\$800,000	1952			03/28/2014	3,700	6,284	8.62
<input checked="" type="checkbox"/>	17	2825 BELLEVUE AVE	\$480,000	1925			02/28/2014	3,300	3,543	9.26
<input checked="" type="checkbox"/>	18	2927 N BROADWAY	\$1,188,000	1948	1	1	10/01/2013	3,084	7,401	9.31
<input checked="" type="checkbox"/>	19	440 PACIFIC COAST HWY	\$965,000	1946			11/15/2013	3,108	4,324	9.82
<input checked="" type="checkbox"/>	20	506 PIER AVE		1962			03/27/2014	3,184	4,501	9.84

Comparable Sales Report

For Property Located At

CoreLogic®

RealQuest® Professional

10215 S CENTRAL AVE, LOS ANGELES, CA 90002-3320**20 Comparable(s) Selected.**

Report Date: 04/03/2014

Summary Statistics:

	Subject	Low	High	Average
Sale Price	\$95,000	\$210,000	\$1,950,000	\$673,842
Bldg/Living Area	3,400	3,000	3,881	3,385
Price/Sqft	\$27.94	\$68.29	\$638.51	\$199.32
Year Built	1949	1915	2006	1949
Lot Area	6,000	3,543	12,220	6,389
Bedrooms	0	1	1	1
Bathrooms/Restrooms	0	1	5	3
Stories	1.00	1.00	1.00	1.00
Total Value	\$379,730	\$31,617	\$1,164,378	\$406,864
Distance From Subject	0.00	1.66	9.84	6.21

* = user supplied for search only

Comp #:	1	Distance From Subject: 1.66 (miles)	
Address:	8273 S SAN PEDRO ST, LOS ANGELES, CA 90003		
Owner Name:	JANG GI E/CHOI AE J		
Seller Name:	JUN CHU J & YOUNG C		
APN:	6030-010-017	Map Reference:	58-B1 / 704-D2
County:	LOS ANGELES, CA	Census Tract:	2397.02
Subdivision:	1941	Zoning:	LAR3
Rec Date:	12/26/2013	Prior Rec Date:	03/22/1989
Sale Date:	11/27/2013	Prior Sale Date:	01/1989
Sale Price:	\$390,000	Prior Sale Price:	\$67,500
Sale Type:	FULL	Prior Sale Type:	FULL
Document #:	1804465	Acres:	0.14
1st Mtg Amt:	\$350,000	Lot Area:	6,130
Total Value:	\$102,839	# of Stories:	1.00
Land Use:	STORE BUILDING	Park Area/Cap#:	/
		Building Area:	3,065
		Total Rooms/Offices:	
		Total Restrooms:	
		Yr Built/Eff:	1993 / 1993
		Air Cond:	YES
		Pool:	
		Roof Mat:	ROLL COMPOSITION

Comp #:	2	Distance From Subject: 2.3 (miles)	
Address:	10201 STATE ST B, LYNWOOD, CA 90262-1573		
Owner Name:	FELIX ENT INC		
Seller Name:	924 HALLADAY LLC		
APN:	6207-009-042	Map Reference:	59-A3 / 705-A5
County:	LOS ANGELES, CA	Census Tract:	5402.01
Subdivision:	4936	Zoning:	LYC2*
Rec Date:	08/30/2013	Prior Rec Date:	04/25/2006
Sale Date:	08/29/2013	Prior Sale Date:	04/06/2006
Sale Price:	\$700,000	Prior Sale Price:	\$1,200,000
Sale Type:	FULL	Prior Sale Type:	FULL
Document #:	1277965	Acres:	0.28
1st Mtg Amt:	\$375,000	Lot Area:	12,220
Total Value:	\$945,000	# of Stories:	
Land Use:	STORE BUILDING	Park Area/Cap#:	/
		Building Area:	3,780
		Total Rooms/Offices:	
		Total Restrooms:	5.00
		Yr Built/Eff:	2006 / 2006
		Air Cond:	YES
		Pool:	
		Roof Mat:	

Comp #:	3	Distance From Subject: 3.04 (miles)	
Address:	905 N WILMINGTON AVE, COMPTON, CA 90220-1943		
Owner Name:	HERRERA CARMAN A & SANJUANA		
Seller Name:	DYER ORTGEA LLC		
APN:	6156-006-026	Map Reference:	64-E2 / 734-H3
County:	LOS ANGELES, CA	Census Tract:	5427.00
Subdivision:	5627	Zoning:	COCL*
Rec Date:	07/19/2013	Prior Rec Date:	02/24/2005
Sale Date:	07/15/2013	Prior Sale Date:	10/21/2004
Sale Price:	\$210,000	Prior Sale Price:	\$230,000
Sale Type:	FULL	Prior Sale Type:	FULL
Document #:	1064283	Acres:	0.14
1st Mtg Amt:	\$136,500	Lot Area:	5,973
Total Value:	\$311,391	# of Stories:	1.00
Land Use:	STORE BUILDING	Park Area/Cap#:	/
		Building Area:	3,075
		Total Rooms/Offices:	
		Total Restrooms:	
		Yr Built/Eff:	1952 / 1970
		Air Cond:	NONE
		Pool:	
		Roof Mat:	ROLL COMPOSITION

Comp #:	4	Distance From Subject: 3.47 (miles)	
Address:	523 E ROSECRANS AVE, COMPTON, CA 90221-2056		
Owner Name:	STORY INVESTMENTS LLC		
Seller Name:	BURCH DAVID P		
APN:	6167-011-012	Map Reference:	65-A2 / 735-A3
County:	LOS ANGELES, CA	Census Tract:	5416.03
Subdivision:	8406	Zoning:	COCL*
Rec Date:	07/09/2013	Prior Rec Date:	08/11/2004
Sale Date:	06/20/2013	Prior Sale Date:	10/09/1998
Sale Price:	\$385,000	Prior Sale Price:	\$21,500
Sale Type:	FULL	Prior Sale Type:	FULL
Document #:	1005607	Acres:	0.11
1st Mtg Amt:	\$200,000	Lot Area:	4,611
Total Value:	\$132,433	# of Stories:	
Land Use:	STORE BUILDING	Park Area/Cap#:	/
		Building Area:	3,487
		Total Rooms/Offices:	
		Total Restrooms:	2.00
		Yr Built/Eff:	1950 / 1950
		Air Cond:	NONE
		Pool:	
		Roof Mat:	

Comp #:	5			Distance From Subject:	3.57 (miles)
Address:	510 W COMPTON BLVD, COMPTON, CA 90220-3011				
Owner Name:	PARK SANG C				
Seller Name:	P & K SPARK INC				
APN:	6161-017-032	Map Reference:	64-E3 / 734-H4	Building Area:	3,864
County:	LOS ANGELES, CA	Census Tract:	5425.02	Total Rooms/Offices:	
Subdivision:	13926	Zoning:	COCL*	Total Restrooms:	4.00
Rec Date:	02/19/2014	Prior Rec Date:	09/26/2007	Yr Built/Eff:	1958 /
Sale Date:	01/21/2014	Prior Sale Date:	08/07/2007	Air Cond:	YES
Sale Price:	\$700,000	Prior Sale Price:	\$500,000	Pool:	
Sale Type:	FULL	Prior Sale Type:	FULL	Roof Mat:	TAR & GRAVEL
Document #:	171092	Acres:	0.20		
1st Mtg Amt:	\$728,000	Lot Area:	8,515		
Total Value:	\$750,321	# of Stories:	1.00		
Land Use:	STORE BUILDING	Park Area/Cap#:	/		

Comp #:	6			Distance From Subject:	3.65 (miles)
Address:	7611 S WESTERN AVE, LOS ANGELES, CA 90047-2433				
Owner Name:	AHAD MOHAMMAD H K A/FARHANA ISMAT J				
Seller Name:	HALL CLELLAN J III				
APN:	6017-017-003	Map Reference:	51-E6 / 703-H1	Building Area:	3,000
County:	LOS ANGELES, CA	Census Tract:	2379.00	Total Rooms/Offices:	
Subdivision:	5107	Zoning:	LAC2	Total Restrooms:	
Rec Date:	11/27/2013	Prior Rec Date:	05/05/1995	Yr Built/Eff:	1928 / 1928
Sale Date:	11/01/2013	Prior Sale Date:		Air Cond:	NONE
Sale Price:	\$270,000	Prior Sale Price:	\$90,000	Pool:	
Sale Type:	FULL	Prior Sale Type:	FULL	Roof Mat:	
Document #:	1688960	Acres:	0.15		
1st Mtg Amt:	\$202,000	Lot Area:	6,466		
Total Value:	\$204,586	# of Stories:			
Land Use:	STORE BUILDING	Park Area/Cap#:	/		

Comp #:	7			Distance From Subject:	5 (miles)
Address:	2309 LONG BEACH AVE, LOS ANGELES, CA 90058-1027				
Owner Name:	CREATIVE INDUSTRIAL LLC				
Seller Name:	FRIES FAMILY TRUST				
APN:	5118-021-019	Map Reference:	52-D1 / 674-G2	Building Area:	3,881
County:	LOS ANGELES, CA	Census Tract:	2270.10	Total Rooms/Offices:	
Subdivision:	STRONG & DICKERSONS SALT LAKE R	Zoning:	LAM1	Total Restrooms:	
Rec Date:	10/07/2013	Prior Rec Date:		Yr Built/Eff:	1926 /
Sale Date:	10/01/2013	Prior Sale Date:		Air Cond:	NONE
Sale Price:	\$325,000	Prior Sale Price:		Pool:	
Sale Type:	FULL	Prior Sale Type:		Roof Mat:	
Document #:	1443424	Acres:	0.13		
1st Mtg Amt:	\$250,000	Lot Area:	5,619		
Total Value:	\$31,617	# of Stories:			
Land Use:	STORE BUILDING	Park Area/Cap#:	/		

Comp #:	8			Distance From Subject:	5.4 (miles)
Address:	16516 S WESTERN AVE, GARDENA, CA 90247-4638				
Owner Name:	OKINAWA ASSN OF AMERICA INC				
Seller Name:	TAKAMOTO STANLEY				
APN:	6105-001-003	Map Reference:	63-E4 / 733-H7	Building Area:	3,200
County:	LOS ANGELES, CA	Census Tract:	6033.01	Total Rooms/Offices:	
Subdivision:	BROADACRES	Zoning:	GAMUO	Total Restrooms:	
Rec Date:	09/23/2013	Prior Rec Date:	10/30/1978	Yr Built/Eff:	1948 / 1948
Sale Date:	07/03/2013	Prior Sale Date:		Air Cond:	NONE
Sale Price:	\$325,000	Prior Sale Price:	\$40,000	Pool:	
Sale Type:	FULL	Prior Sale Type:	FULL	Roof Mat:	
Document #:	1376796	Acres:	0.08		
1st Mtg Amt:		Lot Area:	3,593		
Total Value:	\$73,531	# of Stories:			
Land Use:	STORE BUILDING	Park Area/Cap#:	/		

Comp #: 9 Distance From Subject: 5.53 (miles)
 Address: 4355 ARLINGTON AVE, LOS ANGELES, CA 90008-4031
 Owner Name: OH EUNICE H
 Seller Name: YK INVESTMENT GROUP 1 INC
 APN: 5022-021-001 Map Reference: 51-D2 / 673-G3 Building Area: 3,830
 County: LOS ANGELES, CA Census Tract: 2340.00 Total Rooms/Offices:
 Subdivision: 2195 Zoning: LAC2 Total Restrooms:
 Rec Date: 12/16/2013 Prior Rec Date: 11/01/2006 Yr Built/Eff: 1995 / 1995
 Sale Date: 11/22/2013 Prior Sale Date: 10/30/2006 Air Cond: YES
 Sale Price: \$1,050,000 Prior Sale Price: \$950,000 Pool:
 Sale Type: FULL Prior Sale Type: FULL Roof Mat: TAR & GRAVEL
 Document #: 1766368 Acres: 0.16
 1st Mtg Amt: \$1,380,000 Lot Area: 6,876
 Total Value: \$707,194 # of Stories: 1.00
 Land Use: STORE BUILDING Park Area/Cap#: /

Comp #: 10 Distance From Subject: 5.87 (miles)
 Address: 2320 S HILL ST, LOS ANGELES, CA 90007-2718
 Owner Name: JKJ PARTNERS LLC
 Seller Name: ASAL LLC
 APN: 5126-034-010 Map Reference: 44-B5 / 634-D7 Building Area: 3,054
 County: LOS ANGELES, CA Census Tract: 2240.20 Total Rooms/Offices:
 Subdivision: HAGE Zoning: LAM1 Total Restrooms:
 Rec Date: 10/04/2013 Prior Rec Date: 01/21/2005 Yr Built/Eff: 1939 / 1942
 Sale Date: 10/01/2013 Prior Sale Date: 01/10/2005 Air Cond: NONE
 Sale Price: \$1,950,000 Prior Sale Price: \$1,671,010 Pool:
 Sale Type: FULL Prior Sale Type: Roll Composition
 Document #: 1437773 Acres: 0.11
 1st Mtg Amt: \$930,000 Lot Area: 4,925
 Total Value: \$611,247 # of Stories: 1.00
 Land Use: STORE BUILDING Park Area/Cap#: /

Comp #: 11 Distance From Subject: 6.38 (miles)
 Address: 2010 E 7TH ST, LOS ANGELES, CA 90021-1302
 Owner Name: 2010 EAST 7TH STREET LLC
 Seller Name: BOHACK DIANE M
 APN: 5166-015-004 Map Reference: 44-E5 / 634-H6 Building Area: 3,200
 County: LOS ANGELES, CA Census Tract: 2060.31 Total Rooms/Offices:
 Subdivision: M L WICKS SUB Zoning: LAM3 Total Restrooms:
 Rec Date: 11/07/2013 Prior Rec Date: Yr Built/Eff: 1915 / 1915
 Sale Date: 10/11/2013 Prior Sale Date: Air Cond: NONE
 Sale Price: \$450,000 Prior Sale Price: Pool:
 Sale Type: FULL Prior Sale Type: Roof Mat:
 Document #: 1584332 Acres: 0.13
 1st Mtg Amt: \$303,500 Lot Area: 5,609
 Total Value: \$56,497 # of Stories:
 Land Use: STORE BUILDING Park Area/Cap#: /

Comp #: 12 Distance From Subject: 7.39 (miles)
 Address: 4728 WHITTIER BLVD, LOS ANGELES, CA 90022-3022
 Owner Name: SALEH NAMER S
 Seller Name: MELGOZA ISRAEL M
 APN: 5246-020-005 Map Reference: 45-E6 / 675-G1 Building Area: 3,200
 County: LOS ANGELES, CA Census Tract: 5316.02 Total Rooms/Offices:
 Subdivision: 4768 Zoning: LCM1* Total Restrooms:
 Rec Date: 08/21/2013 Prior Rec Date: 08/08/2007 Yr Built/Eff: 1935 / 1938
 Sale Date: 08/15/2013 Prior Sale Date: 07/23/2007 Air Cond: NONE
 Sale Price: \$350,000 Prior Sale Price: \$700,000 Pool:
 Sale Type: FULL Prior Sale Type: UNKNOWN Roof Mat:
 Document #: 1227031 Acres: 0.13
 1st Mtg Amt: Lot Area: 5,795
 Total Value: \$746,662 # of Stories:
 Land Use: STORE BUILDING Park Area/Cap#: /

Comp #: 13 Distance From Subject: 7.98 (miles)
 Address: 1463 W 3RD ST, LOS ANGELES, CA 90017-1440
 Owner Name: ALI SHOUKAT H
 Seller Name: MAGID FAMILY PTSHP LLC
 APN: 5153-027-004 Map Reference: 44-C2 / 634-D3 Building Area: 3,876
 County: LOS ANGELES, CA Census Tract: 2083.02 Total Rooms/Offices:
 Subdivision: CROWNWOOD Zoning: LAC2 Total Restrooms:
 Rec Date: 12/16/2013 Prior Rec Date: 04/29/2009 Yr Built/Eff: 1936 / 1936
 Sale Date: 12/09/2013 Prior Sale Date: 02/19/2009 Air Cond: NONE
 Sale Price: \$1,300,000 Prior Sale Price: \$12,000 Pool:
 Sale Type: FULL Prior Sale Type: FULL Roof Mat:
 Document #: 1766213 Acres: 0.27
 1st Mtg Amt: Lot Area: 11,576
 Total Value: \$157,261 # of Stories:
 Land Use: STORE BUILDING Park Area/Cap#: /

Comp #: 14 Distance From Subject: 8 (miles)
 Address: 4652 E 3RD ST, LOS ANGELES, CA 90022-1615
 Owner Name: PRATS LEONEL L FAMILY TRUST
 Seller Name: ARANA TRUST
 APN: 5247-024-019 Map Reference: 45-E5 / 635-G6 Building Area: 3,477
 County: LOS ANGELES, CA Census Tract: 5315.04 Total Rooms/Offices:
 Subdivision: 4190 Zoning: LCC2* Total Restrooms:
 Rec Date: 02/21/2014 Prior Rec Date: 05/15/1984 Yr Built/Eff: 1956 / 1956
 Sale Date: 10/03/2013 Prior Sale Date: Air Cond: NONE
 Sale Price: \$450,000 Prior Sale Price: \$150,000 Pool:
 Sale Type: FULL Prior Sale Type: FULL Roof Mat: ROLL
 Document #: 180930 Acres: 0.20 COMPOSITION
 1st Mtg Amt: Lot Area: 8,627
 Total Value: \$304,511 # of Stories: 1.00
 Land Use: STORE BUILDING Park Area/Cap#: /

Comp #: 15 Distance From Subject: 8.06 (miles)
 Address: 4850 W ADAMS BLVD 54, LOS ANGELES, CA 90016-2846
 Owner Name: ADAMS TRUST
 Seller Name: CHURCH OF JESUS CHRIST KING/KINGS
 APN: 5057-013-004 Map Reference: 43-B5 / 633-D7 Building Area: 3,329
 County: LOS ANGELES, CA Census Tract: 2197.00 Total Rooms/Offices:
 Subdivision: 1706 Zoning: LAC2 Total Restrooms:
 Rec Date: 10/10/2013 Prior Rec Date: 12/13/2000 Yr Built/Eff: 1924 / 1924
 Sale Date: 10/07/2013 Prior Sale Date: 08/10/2000 Air Cond: NONE
 Sale Price: \$515,000 Prior Sale Price: \$50,000 Pool:
 Sale Type: FULL Prior Sale Type: FULL Roof Mat: ROLL
 Document #: 1460047 Acres: 0.12 COMPOSITION
 1st Mtg Amt: Lot Area: 5,195
 Total Value: \$294,300 # of Stories: 1.00
 Land Use: STORE BUILDING Park Area/Cap#: /

Comp #: 16 Distance From Subject: 8.62 (miles)
 Address: 4236 ATLANTIC AVE, LONG BEACH, CA 90807-2802
 Owner Name: NAZARIAN PAUL & LADAN TRUST
 Seller Name: COLE DIANE L & SHARON L
 APN: 7138-009-017 Map Reference: 70-D4 / 765-E6 Building Area: 3,700
 County: LOS ANGELES, CA Census Tract: 5719.00 Total Rooms/Offices:
 Subdivision: 9984 Zoning: LBCNP Total Restrooms:
 Rec Date: 03/28/2014 Prior Rec Date: 03/28/1979 Yr Built/Eff: 1952 / 1952
 Sale Date: 03/05/2014 Prior Sale Date: Air Cond: NONE
 Sale Price: \$800,000 Prior Sale Price: \$90,000 Pool: POOL
 Sale Type: FULL Prior Sale Type: FULL Roof Mat:
 Document #: 312626 Acres: 0.14
 1st Mtg Amt: Lot Area: 6,284
 Total Value: \$162,262 # of Stories:
 Land Use: STORE BUILDING Park Area/Cap#: /

Comp #:	17	Distance From Subject:	9.26 (miles)
Address:	2825 BELLEVUE AVE, LOS ANGELES, CA 90026		
Owner Name:	FROGEL PROPERTIES INC/2825 BELLEVUE PARTNERS LLC		
Seller Name:	OH PETER CHI H		
APN:	5402-006-006	Map Reference:	35-B5 / 594-C7
County:	LOS ANGELES, CA	Census Tract:	1958.04
Subdivision:	OCCIDENTAL BLVD TR	Zoning:	LAC1
Rec Date:	02/28/2014	Prior Rec Date:	08/18/2005
Sale Date:	02/14/2014	Prior Sale Date:	06/21/2005
Sale Price:	\$480,000	Prior Sale Price:	\$425,000
Sale Type:	FULL	Prior Sale Type:	FULL
Document #:	211217	Acres:	0.08
1st Mtg Amt:	\$360,000	Lot Area:	3,543
Total Value:	\$638,105	# of Stories:	1.00
Land Use:	STORE BUILDING	Park Area/Cap#:	/
		Building Area:	3,300
		Total Rooms/Offices:	
		Total Restrooms:	
		Yr Built/Eff:	1925 / 1926
		Air Cond:	NONE
		Pool:	
		Roof Mat:	ROLL COMPOSITION

Comp #:	18	Distance From Subject:	9.31 (miles)
Address:	2927 N BROADWAY, LOS ANGELES, CA 90031-2602		
Owner Name:	GOMEZ JUAN M		
Seller Name:	DON JUAN PROPERTIES LLC		
APN:	5204-023-002	Map Reference:	36-A6 / 635-A1
County:	LOS ANGELES, CA	Census Tract:	1992.01
Subdivision:	EAST LOS ANGELES	Zoning:	LAC4
Rec Date:	10/01/2013	Prior Rec Date:	01/10/2000
Sale Date:	07/31/2013	Prior Sale Date:	09/22/1999
Sale Price:	\$1,188,000	Prior Sale Price:	
Sale Type:	FULL	Prior Sale Type:	
Document #:	1419359	Acres:	0.17
1st Mtg Amt:	\$700,000	Lot Area:	7,401
Total Value:	\$169,010	# of Stories:	
Land Use:	STORE BUILDING	Park Area/Cap#:	/
		Building Area:	3,084
		Total Rooms/Offices:	
		Total Restrooms:	1.00
		Yr Built/Eff:	1948 /
		Air Cond:	NONE
		Pool:	
		Roof Mat:	

Comp #:	19	Distance From Subject:	9.82 (miles)
Address:	440 PACIFIC COAST HWY, HERMOSA BEACH, CA 90254-4834		
Owner Name:	VERGE FAMILY TRUST		
Seller Name:	CALLON JIM & DALE L		
APN:	4186-017-014	Map Reference:	67-C1 / 762-H3
County:	LOS ANGELES, CA	Census Tract:	6211.02
Subdivision:	GARDEN VIEW	Zoning:	HBC3*
Rec Date:	11/15/2013	Prior Rec Date:	12/09/1999
Sale Date:	10/10/2013	Prior Sale Date:	09/09/1999
Sale Price:	\$965,000	Prior Sale Price:	\$460,000
Sale Type:	FULL	Prior Sale Type:	FULL
Document #:	1626340	Acres:	0.10
1st Mtg Amt:	\$625,000	Lot Area:	4,324
Total Value:	\$574,131	# of Stories:	
Land Use:	STORE BUILDING	Park Area/Cap#:	/
		Building Area:	3,108
		Total Rooms/Offices:	
		Total Restrooms:	
		Yr Built/Eff:	1946 / 1946
		Air Cond:	YES
		Pool:	
		Roof Mat:	

Comp #:	20	Distance From Subject:	9.84 (miles)
Address:	506 PIER AVE, HERMOSA BEACH, CA 90254		
Owner Name:	SAILFISH HOLDINGS LLC		
Seller Name:	SIQUEIROS NANCY		
APN:	4187-020-020	Map Reference:	62-C6 / 762-H2
County:	LOS ANGELES, CA	Census Tract:	6211.04
Subdivision:	780	Zoning:	HBC2YY
Rec Date:	03/27/2014	Prior Rec Date:	10/01/2002
Sale Date:	03/26/2014	Prior Sale Date:	09/17/2002
Sale Price:		Prior Sale Price:	\$975,000
Sale Type:	N	Prior Sale Type:	
Document #:	306745	Acres:	0.10
1st Mtg Amt:		Lot Area:	4,501
Total Value:	\$1,164,378	# of Stories:	
Land Use:	STORE BUILDING	Park Area/Cap#:	/
		Building Area:	3,184
		Total Rooms/Offices:	
		Total Restrooms:	
		Yr Built/Eff:	1962 / 1967
		Air Cond:	YES
		Pool:	
		Roof Mat:	

EXHIBIT D

ASSIGNED INSPECTOR: **DALE SCHWARTZ**
JOB ADDRESS: **10215 SOUTH CENTRAL AVENUE, LOS ANGELES, CA**
ASSESSORS PARCEL NO. (APN): **6049-026-005**

Date: **April 21, 2014**

CASE#: **497706**
ORDER NO: **A-3243646**

EFFECTIVE DATE OF ORDER TO COMPLY: **April 29, 2013**
COMPLIANCE EXPECTED DATE: **May 29, 2013**
DATE COMPLIANCE OBTAINED: **NO COMPLIANCE TO DATE**

LIST OF IDENTIFIED CODE VIOLATIONS (ORDER TO COMPLY)

VIOLATIONS:

SEE ATTACHED ORDER # A-3243646

BOARD OF
BUILDING AND SAFETY
COMMISSIONERS

HELENA JUBANY
PRESIDENT
VAN AMBATIELOS
VICE-PRESIDENT
E. FELICIA BRANNON
VICTOR H. CUEVAS
SEPAND SAMZADEH

CITY OF LOS ANGELES
CALIFORNIA

ANTONIO R. VILLARAIGOSA
MAYOR

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

ROBERT R. "Bud" OVRUM
GENERAL MANAGER
RAYMOND S. CHAN, C.E., S.E.
EXECUTIVE OFFICER

ORDER TO COMPLY AND NOTICE OF FEE

EVELIN CORTEZ LEAL
10215 S CENTRAL AVE
LOS ANGELES, CA 90002

OWNER OF
SITE ADDRESS: 10215 S CENTRAL AVE
ASSESSORS PARCEL NO.: 6049-026-005
ZONE: C2; Commercial Zone

CASE #: 497706
ORDER #: A-3243646
EFFECTIVE DATE: April 29, 2013
COMPLIANCE DATE: May 29, 2013

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 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. Maintenance and repair of existing building.

You are therefore ordered to: Maintain the existing building and/or premises in a safe and sanitary condition and good repair.

Code Section(s) in Violation: 91.8104, 91.103.1, 91.5R103.1, 12.21A.1(a) of the L.A.M.C.

Location: Fire Damage second floor

2. Occupancy change needs new Certificate of Occupancy.

You are therefore ordered to: Obtain the require Certificate of Occupancy for the change of occupancy

Code Section(s) in Violation: 91.8203, 91.103.1, 12.21A.1.(a) of the L.A.M.C.

Location: Second floor living unit

Comments: No permits for second floor use.

3. The construction of a living space to the second floor was/is constructed without the required permits and

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

approvals.

You are therefore ordered to: 1) Demolish and remove all construction work performed without the required permit(s). 2) Restore the existing structure(s) to its originally approved condition, OR 3) Submit plans, obtain the required permits and expose the work for proper inspections.

Code Section(s) in Violation: 91.8105, 91.106.1.1, 91.106.1.2, 91.108.4, 91.106.3.2, 91.103.1, 93.0104, 94.103.1.1, 95.112.1, 91.5R106.1.1, 91.5R106.1.2, 91.5R108.4, 91.5R106.3.2, 91.5R103.1, 12.21A.1.(a) of the L.A.M.C.

Location: Second floor conversion

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 day 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 \$550.00 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 98.04II 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 \$1,925.00.

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 err 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.

If you have any questions or require any additional information please feel free to contact me at (323)789-1490.
Office hours are 7:00 a.m. to 3:30 p.m. Monday through Thursday.

Inspector:

Date: April 24, 2013

EDMOND DECKERT
8475 S. VERMONT AVE.
LOS ANGELES, CA 90044
(323)789-1490

Edmond.Deckert@lacity.org

REVIEWED BY