FRANK T. MARTINEZ City Clerk

KAREN E. KALFAYAN Executive Officer

When making inquiries relative to this matter refer to File No.

04-2494

CD 10

June 29, 2007

Board of Public Works City Attorney Councilmember Wesson

Bureau of Engineering

Bureau of Street Lighting

CITY OF LOS ANGELES

CALIFORNIA

ANTONIO R. VILLARAIGOSA

MAYOR

Office of the
CITY CLERK

Council and Public Services
Room 395, City Hall
Los Angeles, CA 90012
Council File Information - (213) 978-1043
General Information - (213) 978-1133
Fax: (213) 978-1040

CLAUDIA M. DUNN
Chief, Council and Public Services Division
www.cityclerk.lacity.org

Controller, Room 300
Accounting Division, F&A
Disbursement Division
Chief Legislative Analyst
Councilmember Garcetti

RE: PURCHASE OF BONDS FOR THE OXFORD AVENUE AND HOBART BOULEVARD MODERN AND ORNAMENTAL LIGHTING DISTRICT

At the meeting of the Council held <u>June 20, 2007</u>, the following action was taken:

Motion adopted to approve Bureau of Street Lighting report	
Attached report adopted	
Attached motion (Wesson – Garcetti) adopted	. X
Mayor concurred	. 06-22-07
FORTHWITH	
Ordinance adopted	
Ordinance of Intention adopted	•
Ordinance number	•
Effective date	
Publication date	
Mayor approved	
Set for Hearing	•
Mayor vetoed	
Motion adopted to approve attached report recommendation(s)	•
Motion adopted to approve communication recommendation(s)	
To the Mayor FORTHWITH	
Mayor failed to act - deemed approved	
Findings adopted	•
Generally Exempt	•

frank & Matin

City Clerk dng **PLACE IN FILES**

JUL 0 5 2007 DEPUTY

RECEIVED
RECEIVED
2007 JUN 20 PM 4: 52
CITY OF LOS ANGELES

RECEIVED
CITYCLEPICS OFFICE Time Stamp
RECEIVED
TO JUN 20 PM 4: 42
CITY CLERK
DEPUTY

SUBJECT TO MAYOR'S APPROVAL

COUNCIL FILE NO. 04-2494	COUNCIL DISTRICT NO10	
COUNCIL APPROVAL DATE JUNE 20, 2007		
RE: PURCHASE OF BONDS FOR THE OXFORD	AVENUE AND HOBART BOULEVARD MODERN	
AND ORNAMENTAL LIGHTING DISTRICT		
LAST DAY FOR MAYOR TO ACT (10 Day Charter requirement as per Charter Section DO NOT WRITE BELOW THIS LINE APPROVED	. 02 2007 (ion 341)	るつに
DO NOT WRITE BELOW THIS LINE	- FOR MAYOR OFFICE USE ONLY	
APPROVED	- FOR MAYOR OFFICE USE ONLY SOFFICE USE	
· · · · · · · · · · · · · · · · · · ·	*Transmit objections in writing pursuant to Charter Section 341	
DATE OF MAYOR APPROVAL OR DISAPPROVAL	JUN 22 2007	
MAYOR MAYOR		

steno\

PLACEMENT ON MEXT MEGULAR COUNCIL AGENDA TO BE POSTED

MOTION

Assessments have been confirmed for the Oxford Avenue and Hobart Boulevard Modern and Ornamental Lighting District, A'13-L0570043. Construction bids have been received and the Board of Public Works can award the contract once funds are received for bonds representing assessments to be paid in installments.

Bids for the bonds for installment payments by the property owners were higher than the Treasurer's evaluation of the market. Therefore, to obtain an interest rate of 5.5% for the installments, which is the Treasurer's market evaluation, it is necessary for the City to purchase the bonds, and to charge that rate. The total project cost is \$179,200 and the bond total is \$171,277.69.

The 1911 Improvement Act, under which this project's bonds are being processed, requires that the Council authorize this purchase.

Therefore, I move that:

- 1. Pursuant to Section 5135 of the Streets and Highways Code, Council authorize the purchase of the warrant, assessment and diagram for the Oxford Avenue and Hobart Boulevard Modern and Ornamental Lighting District, representing the bonds for the project assessments. which total \$171,277.69. Said purchase is to be made utilizing funds in the Improvement Assessment Revolving Trust Fund No. 418.
- 2. Council authorize the Board of Public Works to transfer funds in the amount of \$171,277.69 from the Improvement Assessment Revolving Trust Fund, No. 418, Department 50, to Fund 61K, the "Fund for Improvement of the Oxford Avenue and Hobart Boulevard Modern and Ornamental Lighting District," for the purpose of funding the assessment bonds purchase.

ADOPTED

JUN 2 0 2007

LOS ANGELES CITY COUNCIL **AUJEES MAYOR FORTHWITH**

JUN 1 3 2007

0010

COUNCIL VOTE

Jun 20, 2007 10:18:06 AM, #3

45,41-

Items for Which Public Hearings Have Not Been Held - Items 33-51 Voting on Item(s): 33-41e,43a-49,51a-51c Roll Call

ALARCON Absent **CARDENAS** Absent **GREUEL** Yes HAHN Yes HUIZAR Yes LABONGE Yes **PARKS** Yes **PERRY** Yes REYES Yes ROSENDAHL Yes SMITH Yes WEISS Yes WESSON Absent ZINE Yes *GARCETTI Yes Present: 12, Yes: 12 No: 0

FRANK T. MARTINEZ
City Clerk

KAREN E. KALFAYAN Executive Officer

When making inquiries relative to this matter refer to File No.

04-2494

CD 10

April 12, 2007

Bureau of Engineering Bureau of Street Lighting Board of Public Works Councilmember Wesson

ITY OF LOS ANGELE

CALIFORNIA

Office of the
CITY CLERK
Council and Public Services
Room 395, City Hall
Los Angeles, CA 90012
Council File Information - (213) 978-1043
General Information - (213) 978-1133
Fax: (213) 978-1040

CLAUDIA M, DUNN
Chief, Council and Public Services Division
www.cityclerk.lacity.org

PLACE IN FILES

APR 2 4 2007

Controller, Room 300
Accounting Division, F&A
Disbursement Division
City Attorney
Chief Legislative Analyst

RE: INSTALLATION OF OXFORD AVENUE AND HOBART BOULEVARD MODERN AND ORNAMENTAL LIGHTING DISTRICT – A'13-L070043

At the meeting of the Council held MARCH 21, 2007, the following action was taken:

Motion adopted to approve Bureau of Street Lighting report	
Attached report adopted	
Attached resolution (-) adopted	
Mayor concurred	
FORTHWITH	
Ordinance adopted	
Ordinance number	
Effective date	
Publication date	
Mayor approved	
Motion adopted to approve communication recommendation(s)	Χ

City Clerk kw

frank & Matting

AN EQUAL EMPLOYMENT OPPORTUNITY - AFFIRMATIVE ACTION EMPLOYER

6

Mayor's Time Stamp

2897 MAR 28 PH 2: 17

TIME LIMIT FILES ORDINANCES

COUNCIL FILE NUMBER	ER 04-2494	COUNCIL DISTRICT _	10	-
COUNCIL APPROVAL I	DATE MARCH 21, 2007	LAST DAY FOR MAYO	OR TO ACT A	PR 0 9 2007
ORDINANCE TYPE:	Ord of Intent Zo	ning Personne	el <u>X</u> General	L
Improvement	LAMC LAAC	CU or Var Appe	eals - CPC No	
SUBJECT MATTER:	INSTALLATION OF OXFORD ADDISTRICT - A'13-L070043	AVENUE AND HOBART	BOULEVARD MODER	N AND ORNAMENTAL LIGHTING
		APPROVED	DISAPPROVED	RECEIVED ON OLERK'S OFFICE 2007 APR -6 AM II: 27 CITY CLERK BY
	CONFIRM ASSESSMENT (PROPOSITION 218)	X	pro-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1	RECEIVED NY CLERK'S OF APR -6 AM II CITY CLERK
	CITY ATTORNEY	<u>X</u>	****	NED NS OFFI
	OTHER:	the and a second se	 	AM II: 27
DATE OF MAYOR APPR	ROVAL, DEEMED APPROVED OR MUST BE ACCOMPANIED WITH OB	*VETO: APR O	5 2007 PURSUANT TO CHAR	RTER SEC. 250(b)(c)
DATE RECEIVED FROM	(CITY CLERK USE ONLY APR 0 6 2007	PLEASE DO NOT WRI:	178582	INE)
	PR 1 0 2007 DATE POS			APR 1 0 2007
ORD OF INTENT: HE	ARING DATE	ASSESSM	MENT CONFIRMATIO)N

calagend\042494.ord

ORDINANCE FOR DISTRIBUTION: Yes [] No []

APR 11 2007 or lightney

ORDINANCE NO. 178582

An Ordinance of the City of Los Angeles confirming the levying of special assessment upon properties located within the OXFORD AVENUE AND HOBART BOULEVARD MODERN AND ORNAMENTAL LIGHTING DISTRICT A'13-L0570043 and ordering the necessary work to be done.

THE PEOPLE OF THE CITY OF LOS ANGELES DO ORDAIN AS FOLLOWS:

Section 1. Pursuant to the provisions of the Municipal Improvement Act of 1913 (Division 12 of the California Streets and Highways Code), Proposition 218 (Articles XIII C and XIII D of the California Constitution), Section 53753 of the California Government Code, Los Angeles Administrative Code Sections 6.1 to 6.15, and the competitive bidding requirements of the City of Los Angeles, the Council of the City of Los Angeles hereby confirms the levy of special assessment and orders all the work and acquisitions (if any), described and referred to in Ordinance No. 178,137 and the Engineer's Report adopted by the City Council for the district. Reference is hereby made to the ordinance and report for further particulars in connection with the work and the serial bonds provided therein.

Sec. 2. The City Clerk shall certify to the passage of this ordinance and have it published in accordance with Council policy, either in a daily newspaper circulated in the City of Los Angeles or by posting for ten days in three public places in the City of Los Angeles: one copy on the bulletin board located at the Main Street entrance to the Los Angeles City Hall; one copy on the bulletin board located at the Main Street entrance to the Los Angeles City Hall East; and one copy on the bulletin board located at the Temple Street entrance to the Los Angeles County Hall of Records.

	t the foregoing ordinance was passed by the Council of the meeting
•	FRANK T. MARTINEZ, City Clerk
	By B Walth
ApprovedA	PR 0 5 2007 Mayor
Approved as to Form and	d Legality
ROCKARD J. DELGADII	LLO, City Attorney
By Clar	CHRISTY NUMANO-HIURA
	City Attorney
Council File No. 04-2494	L (Δ'13_L 0570043)

BID FORM

U4-2494

Honorable Council City of Los Angeles

Attention: City Clerk

200 N. Spring Street, RM. 395, City Hall

Los Angeles, California 90012

BID FOR 1911 ACT BONDS:

OXFORD AVENUE AND HOBART BOULEVARD MODERN AND ORNAMENTAL LIGHTING DISTRICT A'13-L0570043

Council Members:

Pursuant to the "Notice of Bonds Sale" for inviting bids on April 23, 2007, for bonds to be issued under the Improvement Act of 1911 for the subject project which is being processed under the Municipal Improvement Act of 1913, the undersigned bidder hereby offers to purchase all of the bonds proposed to be issued as follows:

- *1. With the principal amount of the bonds at par and at interest rate of the bonds of (249) percent (%) per annum, to commence 31 days' following recordation of the assessment. (The interest rate cannot exceed 9 percent per annum and must be increments of one hundredth of a percentage point).
- *2. At an interest rate of nine percent (9%) to commence 31 days' following recordation of the assessment at a price equal to percent (%) of the principal amount of all of the bonds.

The successful bidder in addition to the amount bid shall pay to the City of Los Angeles accrued interest from the date of the bonds to the date full payment under the bid is made.

This bid is made subject to all of the terms of the "Notice of Bonds Sale" which is made a part of this bid.

Enclosed is a certified or cashier's check No. issued by the amount of \$3900 payable to the City of Los Angeles. Said check is to be returned after the lowest responsible bidder has been determined if the undersigned is not the best bidder of said bonds. If the undersigned is the best bidder, said check is to be retained in accordance with said "Notice of Bonds Sale."

Bidders' name, address and phone are as follows:

Name	: <u> </u>	5	
Street	t Address: PO BOX2 747		_
City:	NEURORT BEACH	State: $\mathcal{C}\mathcal{A}$ Zip (Code: 92659-016C
Phone	NEUPORT BEACH 949-720-1204	•	
Date	4-18-07	_ Jeli	Breakers
	· •	Bidder's Signa	ture

^{*}BIDDER IS TO CHOOSE NO. 1 OR NO. 2, NOT BOTH.

00839 Office AU #

1210(8)

OFFICIAL CHECK

Operator I.D.: cu019124

cu006875

April 18, 2007

PAY TO THE ORDER OF

***CITY OF LOS ANGELES ***

REMITTED FADCO ENTERPRISES FOR OXFORD ST

Two thousand nine hundred dollars and no cents

\$2,900.00

WELLS FARGO & COMPANY ISSUER 420 MONTGOMERY STREET SAN FRANCISCO, CA 94163. PAYABLE AT WELLS FARGO BANK, N.A. FOR INQUIRIES CALL (480) 394-3122

#OOB3907714# #121000248#4861 505337#

BID FORM

Honorable Council City of Los Angeles Attention: City Clerk

200 N. Spring Street, RM. 395, City Hall

Los Angeles, California 90012

BID FOR 1911 ACT BONDS:

OXFORD AVENUE AND HOBART BOULEVARD MODERN AND ORNAMENTAL LIGHTING DISTRICT A'13-L0570043

Council Members:

Pursuant to the "Notice of Bonds Sale" for inviting bids on April 23, 2007, for bonds to be issued under the Improvement Act of 1911 for the subject project which is being processed under the Municipal Improvement Act of 1913, the undersigned bidder hereby offers to purchase all of the bonds proposed to be issued as follows:

- *1. With the principal amount of the bonds at par and at interest rate of the bonds of 10.72 percent (%) per annum, to commence 31 days' following recordation of the assessment. (The interest rate cannot exceed 9 percent per annum and must be increments of one hundredth of a percentage point).
- *2. At an interest rate of nine percent (9%) to commence 31 days' following recordation of the assessment at a price equal to _____ percent (%) of the principal amount of all of the bonds.

The successful bidder in addition to the amount bid shall pay to the City of Los Angeles accrued interest from the date of the bonds to the date full payment under the bid is made.

This bid is made subject to all of the terms of the "Notice of Bonds Sale" which is made a part of this bid.

Enclosed is a certified or cashier's check No. ______ issued by ______ in the amount of \$2000 payable to the City of Los Angeles. Said check is to be returned after the lowest responsible bidder has been determined if the undersigned is not the best bidder of said bonds. If the undersigned is the best bidder, said check is to be retained in accordance with said "Notice of Bonds Sale."

Bidders' name, address and phone are as follows:

Name: LISA COPPINI
Street Address: 2436 W. COAST HWY
City: NEWFORT BEACH State: CA Zip Code: 97663
Phone 949-722-(de06

Date 4-18-07
Bidder's Stenature

OWNER Title

*BIDDER IS TO CHOOSE NO. 1 OR NO. 2, NOT BOTH.

OFFICIAL CHECK

PAY TO THE ORDER OF ****CITY OF LOS ANGELES***
BIDDER LISA GOPPINI BID: A-13-L0570043

Two thousand nine hundred dollars and no cents

WELLS FARGO & COMPANY ISSUER 420 MONTEOMERY STREET SANTRANCISCO: CA 94:163 PAYABLE AT WELLS FARGO BANK NA FOR INQUIRIES CALL (480) 394:3122

#OOB390??15# #12100024B#4B61 50533?#

DEPARTMENT OF PUBL KS BUREAU OF STREET LIGHTING REPORT NO. 1

November 20, 2006

C.D. 10

Honorable Board of Public Works of the City of Los Angeles

ADOPTED BY THE BOARD COPUBLIC WORKS OF THE CITY OF Los Angeles, California

AND REFERRED TO THE CITY COUNCIL NOV 2 0 2006

Jan Secretary

OXFORD AVENUE AND HOBART BOULEVARD MODERN AND ORNAMENTAL L.D. A'13-L0570043 (STREET LIGHTING INSTALLATION AND MAINTENANCE PROCESSING CONFORMING TO PROPOSITION 218)

RECOMMMENDATIONS:

- 1. That this report be adopted by your Board and forwarded, together with the transmittals, to the City Clerk and City Council with your Board's recommendations that:
 - a. The City Council finds this project categorically exempt from the preparation of an environmental document.
 - b. The Council adopts the Engineer Reports.
 - c. The Council adopt this report and the Ordinances of Intention for street lighting installation and maintenance, and that the proceedings be conducted in accordance with the Improvement Act of 1913, Division 12 of the Streets and Highways Code, Sections 20410 to 20464 of the California Public Contract Code, Proposition 218, (Articles XIII C and XIII D of the California Constitution), Sections 6.1 to 6.15 and Sections 6.95 to 6.127 of the Los Angeles Administrative Code, and California Government Code Section 53753. This includes the Council holding a public hearing for the district.
 - d. The Council adopts Map A-20003 and instructs the City Clerk to retain the original, file the "bond" paper copy with the County Recorder and return the "non-tear" paper copy to the City Engineer's vault.
 - e. Upon completion of Item c above, the Council instruct the City Clerk to: 1) Set the time and place for a protest hearing relative to the enactment of the proposed assessments, Engineer's Report, proposed improvement, assessment ballots and confirmation of the assessments, 2) Cause notices to be published in accordance with Section 10100.9 of the Streets and Highways Code, 3) Mail the notices, and one assessment ballot for both installation and maintenance, to the record owner of each identified parcel, pursuant to Section 4 of Article XIII D of the California Constitution and the Government Code commencing with Section 53753, 4) Count and certify the ballots and present the results of the assessment ballot proceeding to the City Council.
 - f. The Council instruct the City Clerk to advertise for assessment bond bids to be received prior to the public hearing.
 - g. The Council instruct the City Treasurer to report to Council on the bond bids at the public hearing.

- h. Following the conclusion of the public hearing, if the project has weighted "YES" votes equal to or in excess of the weighted "NO" votes, Council deny the protests, confirm the installation and maintenance assessments, and adopt the final Ordinances levying the assessments. If weighted "NO" votes are in excess of weighted "YES" votes, Council abandons the project in accordance with Proposition 218 and the Street Lighting Policy adopted by the City Council on December 19, 1997 (which requires property owners to fully pay for maintenance of the streetlights).
- 2. The Board of Public Works advertises for construction bids to be received and opened on or before the first Wednesday preceding the public hearing date.
- 3. A copy of this report be provided to the affected Council office and the Mayor's Office of Economic Development.

FISCAL IMPACT STATEMENT:

- 1. If adopted, installation costs of \$179,200.00 will be assessed to the property owners. These funds will be deposited in a project fund, and be used to construct the project and reimburse City departments.
- 2. If adopted, \$2,130.63 will be collected annually starting with tax year 2007/08 that will go into a dedicated street lighting maintenance assessment account for the use in the operation and maintenance of the district's street lighting system.

TRANSMITTALS:

- 1. Ordinances of Intention, one for installation and one for maintenance of the street lighting, approved as to form and legality by the City Attorney.
- 2. Engineer's reports as required by Proposition 218, one for installation and one for maintenance of the street lighting.
- 3. Map A-20003 for street lighting installation and two copies.
- 4. Diagram No. 12688 for street lighting maintenance.
- 5. Council File No. 04-2494. (Installation)
- 6. Proposed assessment rolls for street lighting installation.
- 7. Proposed assessment rolls for street lighting maintenance.
- 8. Half size copy of plan D-32956.

DEPARTMENT OF PUI RKS
BUREAU OF STREET LIGHTING
REPORT NO. 1
Page 3

DISCUSSION:

This project was initiated by the granting of a majority petition by the City Council on January 18, 2005, and proposes the installation of new modern and ornamental street lights throughout the boundaries of the proposed lighting district.

This proposed project will provide for increased nighttime vehicular and pedestrian traffic safety, and will be a decorative streetscape improvement.

The total estimated construction cost of the project is \$179,200.00, which is proposed to be assessed in accordance with current City policy and will be funded through cash collections immediately after the assessments are confirmed, and through assessment bonds for the unpaid assessments. These costs are shown in the Engineers report. Section 13 of the Ordinance of Intention provides for a credit to the property owners if there is a surplus of funds remaining after construction is completed. The average installation assessment is about \$9,400.

This project proposes to assess 19 parcels for operation and maintenance. The estimated total annual cost of street lighting maintenance is \$2,130.63.

The passage of Proposition 218 on November 5, 1996, requires a vote of the property owners prior to Council confirming and levying the assessments for installation and maintenance. The ballot will consist of a single vote for both the installation and maintenance assessments.

Upon adoption of this report and the transmitted Ordinances of Intention, Council will set a date for hearing appeals and the last day to receive completed assessment ballots. A hearing to be held by your Board will be scheduled at least one week prior to the date of the public hearing before the City Council to review and resolve any appeals concerning the proposed maintenance assessments. If the assessment ballot proceeding, as required by Proposition 218, approves these assessments, the City Council may confirm and levy the assessments.

If a majority of the weighted votes by property owners is against the assessment, the assessment will not be imposed. In accordance with Proposition 218 and the Street Lighting Policy adopted by the City Council on December 19, 1997, (which requires property owners to pay fully for street lighting maintenance), the project will not be constructed.

The protests which are received, as described in the Administrative Code, are for the consideration of the Council, but are not binding. Only a majority vote against the assessments is binding.

All mailed assessment ballots will be received at the address indicated on the ballot or at the site of the public testimony, and be included in the tabulation of a majority protest, if any. An assessment ballot may be submitted, changed, or withdrawn prior to the conclusion of the public testimony on the proposed assessment at the hearing.

A public testimony hearing regarding the enactment of the proposed new assessment will be held the same day of the confirmation hearing date. The Ordinance of Intention and the Engineer's report are being submitted for adoption prior to the protest hearing. At these hearings the City Council may

DEPARTMENT OF PUBL RKS BUREAU OF STREET LIGHTING REPORT NO. 1 Page 4

confirm, modify, correct or adopt the proposed assessments and filed City Engineer's Report. The public hearing may be continued to another time, if required.

Bids for the cost of construction and assessment bonds should be received prior to the protest hearing. This will allow time for them to be analyzed before the Council confirms the assessment. Any changes, modifications, or adjustments to the proposed assessments should be made prior to confirmation of the assessment by the City Council.

This project does not require the preparation of an environmental document. It is categorically exempt under Article III, Section 3, and Class 3 (10) of the City of Los Angeles Guidelines for the Implementation of the California Environmental Quality Act. Because the current guidelines were revised after the Council concurred on this categorical exemption on January 9, 2004, the Council is recommended to find this project exempt under the current guidelines. A "Notice of Exemption" is on file with the County Clerk and the City Clerk's office.

There is no public property to be assessed.

Report prepared by: Assessment Engineering Division Steve Kehrmeyer, Manager (213) 847-1345

Respectfully submitted,

Ed Ebrahimian, Director Bureau of Street Lighting

MOTION ADOPTED THE COMMENDATION

LOS ANGELES CITY COUNCIL ORD OF THE HIT ADOPTED SET FOR HEADING FEB. 16, 200.7...

TO THE MAYOR FORTHWITH

FEB 1 6 2007 CLOSED

CONTINUED TO MAR 7. 2007

MOTION ADOPTED TO APPROVE COMMUNICATION RECOMMENDATION

NO THE MAYOR FORTHWITE

MOTION ADOPTED TO APPROVE COMMUNICATION RECOMMENDATION
MAR 2 1 2007

LOS ANGELES CITY COUNCIL

COUNCIL VOTE

Mar 21, 2007 10:25:14 AM, #3

ITEM NO. (2)

Voting on Item(s): 2,1,6,7,20,21,22,23,24,25,26,27

Roll Call

CARDENAS Yes GREUEL Yes HAHN Yes HUIZAR Yes LABONGE Yes VACANT Absent PARKS Yes PERRY Yes REYES Absent ROSENDAHL Yes SMITH Yes WEISS Yes WESSON Yes ZINE Yes *GARCETTI Yes Present: 13, Yes: 13 No: 0

1	Mayor's Time Stamp
t	D2007 KLIR - 9 PH 4: 39
	CITY OF LOT AN AN AN

TIME LIMIT FILES ORDINANCES

FORTHWITH

RECEIVED City ClerkneOsper				
2007 MAR -9 PM 4:35				
CITY CLERK				
DEPUTY				

COUNCIL FILE NUMB	ER_04-2494	COUNCIL DISTRICT	10	MAR 1 0 2007
COUNCIL APPROVAL	DATE MARCH 7, 2007	LAST DAY FOR MAYOR	R TO ACT	
ORDINANCE TYPE:	Ord of Intent Z	Coning Personne	el <u>X</u> General	L
Improvement	LAMC LAAC	CU or Var Appe	eals - CPC No	
SUBJECT MATTER:	LEVYING THE ASSESSMENT BOULEVARD MODERN AND O			OXFORD AVENUE AND HOBART
		APPROVED	DISAPPROVED	OTY CLERK OTY CLERK OTY CLERK
	CONFIRM ASSESSMENT (PROPOSITION 218)	X		TY OLERK
	CITY ATTORNEY	X	•	量量 第
	OTHER:	***************************************		100 P
DATE OF MAYOR APPI *VETOED ORDINANCES	ROVAL, DEEMED APPROVED O	R *VETO: DBJECTIONS IN WRITING	MAR 1 5 2007 PURSUANT TO CHAR	RTER SEC. 250(b)(c)
DATE RECEIVED FROM	(CITY CLERK USE ONLY MAYOR MAYOR MAR 1 5 2007	ORDINANCE NO.	178470	ine)
	DATE PO			MAR 2 9 2007
ORD OF INTENT: HEA	ARING DATE	ASSESSM	ENT CONFIRMATIO	ON
ORDINANCE FOR DIS	TRIBUTION: Yes [] No []			

An Ordinance of the City of Los Angeles confirming the levying of special assessment upon properties located within the OXFORD AVENUE AND HOBART BOULEVARD Lighting District and ordering the necessary electroliers and appliances in certain public streets and places in the City of Los Angeles, to be maintained and electric current to be furnished for lighting said electroliers.

THE PEOPLE OF THE CITY OF LOS ANGELES DO ORDAIN AS FOLLOWS:

Section 1. Pursuant to the provisions of Los Angeles Administrative Code Sections 6.95 - 6.127 and to the requirements of California Government Code Section 53753, and Proposition 218 (Article XIII C and XIII D of the California Constitution), the Council of the City of Los Angeles hereby orders that the necessary electroliers and appliances be maintained and electric current be furnished for the period of 12 months ending June 30, 2007, for the lighting of those certain streets and places described in the ordinance referred to as **Ordinance No. 178138, Designation: OXFORD AVENUE AND HOBART BOULEVARD Lighting District.** The ordinance enumerated is the ordinance of intention adopted by the City Council for the district. Reference is hereby made to the ordinance and the report of the Board of Public Works mentioned there for further particulars in connection with the improvement.

- Sec. 2. The assessments for the lighting of the district designated in Section 1 of this ordinance, made and filed by the Board of Public Works pursuant to the provisions of Los Angeles Administrative Code Sections 6.95 6.127, are hereby approved and confirmed; and these assessments are hereby ordered to be levied upon the lots or parcels of land within the district declared by the City Council to be the district to be benefitted by the improvement.
- Sec. 3. The Board of Public Works is hereby authorized and directed to cause the improvements to be made in accordance with the plans and specifications and, as may appear to the Board to be necessary, to issue interdepartmental or other purchase orders for each of the improvements or for portions of them, pursuant to the Los Angeles Administrative Code.

Sec. 4. The City Clerk shall certify to the passage of this ordinance and have it published in accordance with Council policy, either in a daily newspaper circulated in the City of Los Angeles or by posting for ten days in three public places in the City of Los Angeles: one copy on the bulletin board located at the Main Street entrance to the Los Angeles City Hall; one copy on the bulletin board located at the Main Street entrance to the Los Angeles City Hall East; and one copy on the bulletin board located at the Temple Street entrance to the Los Angeles County Hall of Records.

FRANK T. MARTINEZ, City Clerk

	By Mi Hokenson Deputy
Approved on MAR 1 5 2007	all a
Approved as to Form and Legality	Mayor
ROCKARD J. DELGADILLO, City Attorney By By	NO-HIURA
Date: 3.0.07	

File No. 04-2494

D. ARATION OF POSTING ORDINA.

I, MARIA C. RICO, state as follows: I am, and was at all times hereinafter mentioned, a resident of the State of California, over the age of eighteen years, and a Deputy City Clerk of the City of Los Angeles, California.

Ordinance No. 178470 - Confirming the levying of special assessment upon properties located within the Oxford Avenue and Hobart Boulevard Lighting District - Ordinance of Intention 178138 - a copy of which is hereto attached, was finally adopted by the Los Angeles City Council on March 7, 2007, and under the direction of said City Council and the City Clerk, pursuant to Section 251 of the Charter of the City of Los Angeles and Ordinance No. 172959, on March 19, 2007 I posted a true copy of said ordinance at each of three public places located in the City of Los Angeles, California, as follows: 1) one copy on the bulletin board located at the Main Street entrance to the Los Angeles City Hall; 2) one copy on the bulletin board located at the Main Street entrance to the Los Angeles City Hall; 2) one copy on the bulletin board located at the Main Street entrance to the Los Angeles City Hall East; 3) one copy on the bulletin board located at the Temple Street entrance to the Hall of Records of the County of Los Angeles.

Copies of said ordinance were posted conspicuously beginning on March
19, 2007 and will be continuously posted for ten or more days.

I declare under penalty of perjury that the foregoing is true and correct.

Signed this 19th day of March 2007 at Los Angeles, California.

Maria C. Rico, Deputy City Clerk

Ordinance Effective Date: March 29, 2007 Council File No. 04-2494

Rev. (2/21/06)

CITY OF LOS ANGELES INTER-DEPARTMENTAL CORRESPONDENCE

DATE:

March 5, 2007

TO:

Noreen Vincent, Assistant City Attorney

Attn:

Anissa Walker

Economic Development Division 9Th Floor, City Hall East - 140

FROM:

Ed Ebrahimian, Director

Bureau of Street Lighting

By:

R. Flamenco For Orlando Nova, P. E.

Division Engineer

Bureau of Street Lighting

SUBJECT:

FINAL ORDINANCE FOR OXFORD AVENUE AND HOBART BOULEVARD

LIGHTING DISTRICT - C.F. 04-2494

Transmitted herewith is the Final Ordinance for the subject Street Lighting Maintenance District. The Ordinance of Intention for this project was adopted by City Council on December 20, 2006; the Final Public Hearing was on February 16, 2007; and the continued Council Hearing to confirm the assessments is scheduled for **March 7, 2007**.

Please approve the Final Ordinance as to form and legality. Upon approval of the Final Ordinance, please call Tom Nguyen for pick-up at (213) 847-1399.

Thank you.

FRANK T MARTINEZ CITY CLERK KAREN E. KALFAYAN EXECUTIVE OFFICER

ANTONIO R. VILLARAIGOSA **MAYOR**

TY OF LOS ANGELL_

OFFICE OF THE

CITY CLERK ELECTION DIVISION

ROOM 285 200 N. SPRING STREET LOS ANGELES, CA 90012 (213)978-0444FAX (213) 978-0376

ARLEEN P. TAYLOR CHIEF OF ELECTIONS

March 2, 2007

The Los Angeles City Council City Hall, Los Angeles, California

REGARDING: ASSESSMENT BALLOT PROCEEDING FOR:

OXFORD AVENUE AND HOBART BOULEVARD LIGHTING DISTRICT

COUNCIL FILE NUMBER 04-2494

Honorable Councilmembers:

In accordance with Proposition 218, the City of Los Angeles provided notice to the property owners of the parcels in the proposed Oxford Avenue and Hobart Boulevard Lighting District, as specified in the subject Council File. Along with that notice, each property owner received an assessment ballot weighted by the amount of the parcel's proposed assessment. I have tabulated the assessment ballots delivered to my office by the final hearing date of February 16, 2007.

The Street Lighting Maintenance Assessment District received a majority of weighted ballots in favor of the assessment. As a result, the City may impose the proposed additional annual maintenance assessments for the District. The certified results of the tabulations are attached. I have also forwarded a copy of these results to the Department of Public Works, Bureau of Street Lighting, for their information.

RECOMMENDATIONS FOR COUNCIL ACTION:

- 1. DENY the protests and confirm the assessments.
- 2. ADOPT the Ordinance levying the assessments and ordering the maintenance of the lighting system.

Sincerely,

FRANK T. MARTINEZ

City Clerk

Attachments

c: Department of Public Works, Bureau of Street Lighting

STATE OF CALIFORNIA)
) SS
COUNTY OF LOS ANGELES)

I, FRANK T. MARTINEZ, City Clerk of the City of Los Angeles, hereby certify to the City Council that eight ballots were submitted on or before February 16, 2007, in connection with the assessment ballot proceeding for the proposed Oxford Avenue and Hobart Boulevard Lighting Maintenance Assessment District, as specified in Council File Number 04-2494. I further certify the attached report to be a true, correct and complete tabulation of the returns of that assessment ballot proceeding.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed my seal this day of March 2007.

Sincerely,

FRANK T. MARTINEZ

City Clerk

Proposition 218 Assessment Ballot Tabulation for Oxford Avenue and Hobart Boulevard Lighting District

Final Public Hearing February 16, 2007

Election # 2392 Council File# 04-2494

Ballot Tally

Assmnt	County	Owner	Assessment	t Ballot	Weight	ed Vote	No Vote/
No.	APN		Weight	Vote Y/N	Yes	No	Challenged
1	5074-034-024	Matsukuma	\$142.29	N		\$ 142.29	
2	5074-034-014	McPherson	\$61.20		Not Cast	Not Cast	
3	5074-034-015	Park	\$61.20	Y	\$ 61.20		
4	5074-034-016	Ward	\$61.20	Y	\$ 61.20		
5	5074-034-017	Rochelle	\$61.20	N		\$ 61.20	
6	5074-034-018	Ruff	\$61.20		Not Cast	Not Cast	
7	5074-034-019	Benson	\$61.20		Not Cast	Not Cast	
8	5074-034-020	Green	\$61.20	Υ	\$ 61.20		
9	5074-034-021	Hord	\$61.20		Not Cast	Not Cast	
10	5074-034-022	Wiljins	\$61.20		Not Cast	Not Cast	
11	5074-034-032	Furbert	\$9.18	N		\$ 9.18	
40		Church of Christian					
12	5074-033-026	Fellowship	\$117.05		Not Cast	Not Cast	
13	5074-033-009	Lee	\$61.20		Not Cast	Not Cast	
14	5074-033-008	Emard	\$61.20	Υ	\$ 61.20		
15	5074-033-007	Morie	\$61.20		Not Cast	Not Cast	
16	5074-033-006	Lopez	\$78.03		Not Cast	Not Cast	
17	5074-033-037	Stern	\$456.25		Not Cast	Not Cast	
18	5074-033-001	Smith	\$61.20	Υ	\$ 61.20		
19	5074-033-010	Owen	\$532.23		Not Cast	Not Cast	
	19	TOTAL	\$2,130.63		\$306.00	\$212.67	
	19	TOTAL VOTES		8	5	3	0

Proposition 218 Assessment Ballot Tabulation for Oxford Avenue and Hobart Boulevard Lighting District

Election # 2392

Final Public Hearing February 16, 2007

Council File# 04-2494

Voting/Ballot Summary Weighted Assessment Percent Vote Total of Votes Cast Number of Ballots						
No	\$212.67	41.00%	3			
No Vote			0			
Challenged			0			

Assessment District Summary					
	Total	Voted	Percent		
Parcels	19	8	42%		
Assessment	\$2,130.63	\$518.67	24%		

COUNCIL VOTE

Mar 7, 2007 10:27:35 AM, #2

Items for Which Public Hearings Have Been Held - Items 8-32
Voting on Item(s): 8-9,12-18,20-23,25-32
Roll Call

	Yes
	Yes
	Yes
	Yes
	Yes
	Absent
	Yes
	Absent
	Absent
Yes:	12 No: 0
	Yes:

COUNCIL VOTE

Dec 20, 2006 10:46:50 AM, #4

Items for Which Public Hearings Have Not Been Held - Items 63-82 Voting on Item(s): 63-69,71a-73,75-76,78-81 Roll Call

CARDENAS		•	Yes	
GREUEL		•	Yes	
HAHN			Abse	nt
HUIZAR		Yes		
LABONGE		•	Yes	
VACANT		1	Abse	nt
PARKS		7	Yes	
PERRY		7	Yes	
REYES		7	Yes	
ROSENDAHL		7	Yes	
SMITH		3	Yes	
WEISS		7	Yes	
WESSON		7	Yes	
ZINE			Yes	
*GARCETTI		7	Yes	
Present: 13,	Yes:	13	No:	0

NOTICE TO CONTRACTORS GENERAL NOTES

THE SPECIAL PROVISIONS.

ELECTROLERS SHALL BE INSTALLED WITH CENTERLINE 24" BEHAND THE CURB FACE, AND WITH LUMINAIRE ARM CREENTED OWER THE STREET AND PERPENDICULAR TO ITS CENTER LINE, EXCEPT AS OTHERWISE SPECIFED HEREOM. Over the street and perference to its genier line, except as otherwise specified hereon.

Electroliers specified to be relocated inside of the curb return shall be installed with the center of the
electrolier so inches behind the curb face washerd anomally, and with the lumbare arm oriented over
the street and perference the the street centerline.

THE STREET PERFECTION FOR THE STREET DOOR IS PERPENDICULAR TO THE CURB AND LOCATED ON THE SIDE OF THE STREET AWAY FROM DATCHMING TRAFFIC.

ELECTROLIERS SHALL BE ERECTED SO THAT THE BASE DOOR IS PERPENDICULAR TO THE CURB AND LOCATED ON THE SIDE OF THE ELECTROLIER SWY FROM MOLOMING TRAFFIC.

ALL DISTING ELECTROLIERS SPECIFED TO BE REMOVED OR MODIFIED ON THIS PLAN SHALL BE MAINTAINED IN SERVICE, UNLESS OTHERWISE SPECIFED HEREON, ALL OTHER ELECTROLIERS ON CIRCUITS AFFECTED BY THIS PLAN SHALL BE MAINTAINED IN SERVICE, CONTRACTOR MAY PROVIDE ALTERNATE LIGHTING IN LED OF MAINTAINED BUSINESS ELECTROLIERS SPECIFED HEREON, ALL OTHER ELECTROLIERS ON GENOME FOR EACH CROLLESS OTHERWISE APPROVED BY THE ENGINEER.

ALL ECULPMENT REQUIRED HEREON FOR FURNISHING ELECTROLIER SHALL BE MAINTAINED IN SERVICED PRICE TO ANY OTHER CONSTRUCTION ON THAT CIRCUIT UNLESS OTHERWISE APPROVED BY THE ENGINEER.

THE CONTRACTOR SHALL GIVE WRITTEN NOTICE, 72 HOURS IN ADMANDE OF THE REMOVAL OF AN ELECTROLIER, TO ANY PUBLIC AGENCY MAINTAINENG ECULPMENT SUPPORTED BY THAT ELECTROLIER.

THE CONTRACTOR SHALL GIVE WRITTEN NOTICE, 72 HOURS IN ADMANDE OF THE REMOVAL OF AN ELECTROLIER, TO ANY PUBLIC METERAL SHELRY TO ADMINISTRATION IN SERVICE SHALL BE RELOVED. THE RESILTING EXCOMATION SHALL BE FILLED WITH MATERIAL SHELRY TO ADMINISTRATION OF SHALL BE FILLED THE CONTRACTOR SHALL BE SHALL BY THE SUPPORE SHALL BE REMOVED. THE ADMINISTRATION SHALL BE FILLED THE CONTRACTOR SHALL REQUEST A BURN TEST BY NOTIFYING THE BURNOTED WITH A MECHANICAN COMPACTOR IN THE CONTRACTOR SHALL REQUEST A BURN TEST BY NOTIFYING THE BURNOTED WITH A MECHANICAN COMPACTOR OF A MERICAN GY OF A CALEBOR DAYS IN ADMINISTOR OF THE DATE ON WHICH A BURN TEST IS DESCRIBED TO ANY DETECTOR A MERICAN GY OF CONTRACTOR SHALL GIVE THERE WORKING DAYS NOTICE (PHONE 323-813-4745) PROOR TO DELINEARY OF ANY EQUIPMENT SPECIFIE TO BE DELINEARD OF THE BURNOTE STREET LIGHTING VARD AT 4850 SANTA MORGE BURN. DELINEAR SHALL BE BETWEEN BESTON BOARDEN THE CONTRACTOR.

PUBLIBORES LOCATED ADJACENT TO PREMIENTS OF STREET LIGHTING VARD AT 4850 SANTA MORGE BURN. DELINEAR SHALL BE BETWEEN BURNOTED THE SURREL OF STREET LIGHTING VARD AT 4850 SANTA MORGE BURN.

BETWEEN 8:30 AM AND 3:00 PM AND SHALL INSTITUCE ALL HANDLING AND LOADING FROM THE TRUCK BY THE CONTRACTOR.
PULLIBOUSE LOCATED ADJACENT TO DRIVEWAYS AND ALEYS SHALL BE INSTITULED AT A MINIMAIN DISTANCE OF FIVE FEET FROM THE TOP OF THE "A" OF A CASE 1 OR CASE 2 DENVEMBY OR AT A MENIMAIN DISTANCE OF TWO FEET FROM THE B.C. OF A CASE 3 OR CASE 4 ORNEMBY OF TWO FEET FROM THE B.C. OF A CASE 1 OR CASE 4 ORNEMBY OF TWO FEET FROM THE B.C. OF A CASE 1 ORNEMBY OF TWO FEET FROM THE B.C. OF A CASE 1 ORNEMBY OF THE FEET FROM THE B.C. OF A CASE 1 ORNEMBY OF THE FEET FROM THE B.C. OF A CASE 1 ORNEMBY OF THE FEET FROM THE B.C. OF A CASE 1 ORNEMBY OF THE DISTANCE OF TWO FEET FROM THE B.C. OF A CASE 1 ORNEMBY OF THE DISTANCE OF TWO FEET FROM THE B.C. OF THE STALL BE ON CLOSER TO THE DISTANCE OF TWO FEET SHALL BE DISTANLED AT INTERSECTIONS WHICH BMOUNE ONE OR MORE MAJOR OR SECONDARY STREET SHALL BE DISTANLED AND CLOSER TO THE ENGINEER.

OTHERWISE APPROVED BY THE ENGINEER.

13. CONDUIT SHALL BE INSTALLED AROUND AND/OR PROPOSED CATCH BASIN TO BUREAU OF STREET LIGHTING STANDARD' DRAWNING NO. 1.—304—0 UNLESS OTHERWISE SPECIFIED.

DRAWING NO. 1.—304—0 UNLESS OTHERWISE SPECIFIED.

14. ALL SCREWS PROVIDED FOR ELECTROLER STANDARD BASE DOORS AND BASE COVERS SHALLED STEEL,

1/4—2000 MACHINE SCREWS, WITH PHILIPS RECESSED ROUND HEADS.

15. WARNING: SAFETY CLEARANCE SHALL BE OBTAINED DALY FROM THE AFFECTED UTILITY COMPANY BEFORE DOING ANY WORK
ENCLOSED PROCNATITY TO ANY OVERHEAD ELECTRIC LIKE. SEE SECTIONS, 106 AND 110 OF SPECIAL SPECIFICATIONS.

16. UNLESS OTHERWISE SPECIFIED HEREON, LIMINARIES SHALL PROVIDE LIGHT DISTRIBUTION PATTERNS CONFORMING TO THE

70 W. HPS - MEDRUM, CUTOFF, TYPE II
100 W. HPS - MEDRUM, CUTOFF, TYPE II
180 W. HPS - MEDRUM, CUTOFF, TYPE II
250 W. HPS - MEDRUM, CUTOFF, TYPE II
250 W. HPS - MEDRUM, CUTOFF, TYPE II
140 W. HPS - MEDRUM, CUTOFF, TYPE II

17. CONTRACTOR SHALL BE RESPONSIBLE FOR PRESERVING THE CONDITION OF ALL DUSTING EQUIPMENT TO BE RELISED, MODIFIED OR RETURNED TO THE BUREAU OF STREET LIGHTING YARD.

18. EQUIPMENT RODICATED "DISPOSE" SHALL BEDGING THE PROPERTY OF THE CONTRACTOR AND BE DISPOSED OF BY THE CONTRACTOR AND BE DISPOSED OF BY THE CONTRACTOR STORMAND THE DAY, THE CONTRACTOR SHALL SCHEDLLE HIS OPERATIONS SO AS TO ANDD CONSTRUCTION OR STORMAGE OF EQUIPMENT AND CONTRACT WITHIN THE RODIANNY BETWEEN THE HOURS OF THE DAY, AND 9:00 AM, AND 9:00 P.M. AND 6:00 P

CONTRACTOR SHALL REPARK AT HIS COST, THE DAMAGE CAUSED TO EXSTRUCT SPRINGER SHALL BE CONSTRUCTION OF THIS PROJECT. REPAIRS SHALL BE MADE WITHIN 5 WORKING DAYS AFTER DAMAGE COCURS.

22. ALL ELECTROLERS SPECIFED HEREON SHALL INCLUDE A TYPE 2 PULL BOX, TO BE SUPPLIED AND INSTALLED, U OTHERWISE SPECIFED.

CIRCUIT DIAGRAM LEGEND

O NEW LAMP C EXISTING LAMP

SERIES CIRCUIT NOTES

SERIES CIRCUIT WIRE SHALL BE NO. 8 AND SOLID COPPER CONDUCTOR, INSULATED WITH 0.110° APPROVED POLYETHYLEN COMPOUND RAYED FOR 5,000 VOLT OPERATION.

COMPOUND RATED FOR 5,000 VOLT OPERATION.

TWO OR MORE TURNS OF SELF-ANDESNY COLORED TAPE WITH A MEMBRIAN WIDTH OF 1/2 INCH SHALL BE APPLIED TO EACH CABLE IN ALL SERIES CIRCUITS WHERE WORK IS BEING DONE AND WHERE TWO OR MORE CIRCUITS DEST IN A COMMON PILL BOX OF POST BASE. THE TAPE SHALL BE APPLIED ON THE CASEL BETWEEN THE SHOES AND THE COMDUIT, USING ONE COLOR FOR EACH CROUIT. THE COLORS WHITE, GRAY, GREEN,AND ORANGE SHALL NOT BE USED.

CONTRACTOR SHALL GIVE THE BUREAU OF STREET LIGHTING YARD (PHONE 323-913-4743) TWO WORKING DAYS NOTICE BEFORE ANY WORK IS DONE ON AN EXISTING SERIES CIRCUIT.

MULTIPLE CIRCUIT NOTES

WARNING: SAFETY CLEARANCE SHALL BE OBTAINED DALLY FROM THE SERVING COMPANY BEFORE DOING ANY WORK OR MAKING ANY CONNECTIONS ON AN EXISTING CIRCUIT. SEE SECTIONS 18430 AND 2100 OF SPECIAL SPECIFICATIONS.
 MULTIPLE CIRCUIT WIRE SHALL BE NO. 6 AWG STRANDED COPPER CONDUCTOR. TYPE THANN/THEN INSULATION, UL APPROVED FOR 600 VOLT OPERATION UNLESS OTHERWISE SPECIFIED HEREON.

3. THREE WIRES (COLOR CODE: 1-RED, 1-BLACK, 1-WHITE.) SHALL BE INSTALLED IN ALL MULTIPLE CIRCLIT CONDUIT UNLESS OTHERWISE PROVIDED FOR HERICO.

VILLEATINGS FOUNDATIONS FOR SCIENCES.

4. EVEN NUMBERED ELECTROLIERS SHALL BE CONNECTED TO RED AND WHITE WIRES AND ODD NUMBERED ELECTROLIERS SHALL BE CONNECTED TO BLACK AND WHITE WIRES.

BE: CONNECTED TO BLACK AND WHITE WIRES.

5. ELECTROLERS SHALL BE WIRED PER TYPICAL MULTIPLE CIRCUIT ELECTROLER WIRING DETAIL, BUREAU OF STREET LIGHTING
STANDARD DRAWING NO. L-301-1, UNLESS OTHERWISE SPECIFIED.

MAITHE CIRCUITS IN CONDUITS CONTAINING MORE THAN THESE CONDUCTORS SHALL BE APPROPRIATELY IDENTIFIED BY
TABELING CONDUCTORS "A" "B", ETC. WITH APPROVED SELF-LAMBNATING LETTER TAPE WRAPPED AT LESST TWICE AROUND
THE CONDUCTOR IN EACH PULLBOX (W.H. BRADY, SPECIAL SELF-LAMBNATING WIRE MARKERS OR EQUANALITY).

LEGEND

DISTING ELECTROLER TO BE RELOCATED

DISTING UTILITARIAN LIGHTS ON MODICEN POLES WHICH SHALL BE MAINTAINED IN SERVICE UNITE. THE

PERMANENT ELECTROLER LIGHTMS OF SYSTEM IS PLACED IN SERVICE. CONTRACTOR MAY PROMOTE ALTERNATE

LIGHTMG IN LIEU OF MAINTAINING EXISTING UTILITARIAN LIGHTS IN SERVICE PROMOTED THAT SUCH

ARRANGEMENTS ARE APPOINTED BY THE PROMOTER.

— EMISTING ELECTROLIER, NOT TO BE REMOVED OR MODIFIED

PULLIBOX TYPE 2 UNLESS OTHERWISE SHOWN HEREON. (STANDARD DRAWING NO. L-201-01). ADDITIONAL

PULLIBOXES SHALL BE REQUIRED AS SPECIFIED

EXISTING 9 PULLBOX

— EXISTING 9 1-1/2" CONDUIT

— EXISTING 9 1-1/2" CONDUIT

— EXISTING 9 1-1/2" CONDUIT

— EXISTING 9 1-1/2" CONDUIT o<u></u>—

- NEW 1" CONDUIT NEW 1-1/2" CONDUIT

DON CONDUIT (SEE GENERAL NOTE NO.8 & SUPPLEMENT NOTE NO.7)

ABANDON COMBUIT (SEE GENERAL
EXISTING ELECTROLIER FOUNDATION
FUTURE ELECTROLIER
PROPOSED CATCH BASIN

NOTICE TO CONTRACTORS MATERIAL LIST

SYMBOL	ITEM	QUANTITY	DESCRIPTION	STANDARD PLAN NO.	ľ
0	ELECTROILER	5	CD 8518 WITH TYPE 2 PULL BOX	B~3855	I
0	LUMINAIRE	5	100W HPS MULT., INT. BAL., P.E., CUTOFF	A	Ι
0	LAMP	5	100W HPS (S-54)		I
0	ELECTROLER	8	CD 803 TYPE 2 PULL BOX	B-3141	I
0	LUMINAIRE	8	70W HPS, MULT., INT. BAL., POST TOP LUMINAIRE	Α	I
0	LAMP	6	70W HPS (S-62) CLEAR		I
					I
					I

MINISTALL 4 MULTIPLE CIRCUIT WIRES (COLOR CODE: 1-Red, 1- block, 1-BLUE, 1-WHITE) - INSTALL 2 MULTIPLE CIRCUIT WIRES (COLOR CODE: 1-WHITE, 1-BLUE) INSTALL ONE APPROVED FUSE HOLDER WITH 10 AMP FUSE PER ELECTROLLER LIGHT TO BE SWITCHED FROM _____ # IN BOX. THE LUMINAIRES SHALL BE GENERAL ELECTRIC CATALOG 100 W. HPS - M2RC1051M20MC31269 150 W. HPS - M2RC1551M20MC31269 200 W. HPS - M2RC20S1M2GMC3L2R3 250 W. HPS - M2RC25S1M2GMC3L283

INSTALL 3 MULTIPLE CIRCUIT WIRES (COLOR CODE: 1-BLACK, 1-WHITE, 1-BLUE)

400 W. HPS - MSCL40S1M22FMC3L283 LIMENARES SHALL BE INSTALLED WITH Checkpoints. Checkpoints SHALL CONFORM TO TELEMICS, INC. CAT. NO. CPILSOSCOACR BSL APPROVED EQUAL. CONTRACTOR SHALLREMOVE THE Checkpoint BAR CODE STICKER ON THE SIDE OF THE PLASTIC HOUSING (NOT FROM THE BOTTOM OF THE Checkpoint) AND PLACE IT ON THE OSTALLATION PLAN SHEET NEXT TO APPROPRIATE LUMENARE. PLACE PROTECTIVE TAPE ON THE TOP OF THE BAR CODE STICKER. AFTER COMPLETION, FORWARD THE PLAN SHEETS TO THE BSL CONSTRUCTION ENGINEER.

TAPE ENDS OF SPARE WIRE.

310 W. HPS - MSCL31S1M22FMC3L283

NETALL THREE MALTIPLE CROUT WIRES. (COLOR CODE: 1-RED, 1-BLACK, 1-WHITE)
REMOVE EXISTING STREET LIGHTING WIRES. - MALTIPLE SERVICE LOCATION. INTERCEPT CONDUIT INSTALLED BY OTHERS AND INSTALL TYPE 3 SERVICE PIBLIBOX. WEREY EXACT LOCATION OF CONDUIT, PROVE DEPT. OF WATER AND POWER UNDERGROUND ENGINEERING FIVE DAYS PRIOR TO START OF WORK AT THIS LOCATION. (PHONE: 213-367-3002)

CONTRACTOR SHALL REQUEST THE STREET THEE DIMESION, 213-488-5675, TO TRIM THEE AT THE LOCATION FIVE WORKING DAYS PRIOR TO INSTALLATION OF ELECTRICLER.

 INSTALL APPROVED CONNECTING DEVICES PER DETAIL "B", BUREAU OF STREET LIGHTING STALDRAWING NO. 1.—301—1. DISTALL APPROVED CONNECTING DEVICES PER DETAIL "A", BUREAU OF STREET LIGHTING STANDARD DRAWING NO. L-301-1.

INSTALL FIVE MULTIPLE CIRCUIT WIRES: (COLOR CODE: 2-RED, 2-BLACK, 1-WHITE)

MSTALL ADDITIONAL 2° CONDUIT BEND FOR TRAFFIC SIGNAL WIREN.

- INSTALL ONE APPROVED FUSE HOLDER WITH 30 AMP FUSE BETWEEN EACH SERVICE WITE (NOT NEUTRAL WIRE) OR SERVICE WORE CONNECTING DEVICE AND STREET LIGHTING CRICUIT WIRE. SERVING COMPANY WILL BUSTALL SERVING COMPANY WILL BUST JOHN CONDUIT

SERIES SERVICE POLE. INSTALL ONE TERMINAL CUTOFF BOX STANDARD PLAN B-3724 WITH ONE DISCONDECTING SWITCH FOR EACH CIRCLIT. SERVING COMPANY WILL INSTALL SERVICE. CONSTRUCT CASE 4 DRIVEWAY RETURN PER STANDARD PLAN NO. S-440
CONSTRUCT CASE 3 DRIVEWAY RETURN PER STANDARD PLAN NO. S-440.

INTERCEPT CONDUIT AND INSTALL PULLBOX. THREAD AND CAP CONDUIT AT END OF IMPROVEMENT

CONNECT WIRES (PER CIRCUIT DIAGRAM WHERE APPLICABLE). ERMINATE CONDUIT IN STREET LIGHTING PULLBOX.

THE ABOVE NOTES ARE APPLICABLE ONLY WHERE SPECIFIED ON THIS PLAN.

DELTA NOTES

DETAIL "A" - CIRCUIT DIAGRAM NO SCALE

SERIES CIRCUITS CONVERTED BY THIS PLAN: NO SERIES CIRCUITS WERE IMPACTED BY THIS PLAN

SUPPLEMENTAL NOTES:

1. IN THE EVENT THE WORK IS NOT COMPLETED WITHIN SUCH TIME AS SPECIFIED IN THE CONTRACT, LIQUIDATED DAMAGES IN THE AMOUNT STATED THEREIN WILL SE DEDUCTED FROM THE AMOUNT TO BE PAID TO THE CONTRACTOR

TIME SPECIFIED IN THE "PROPOSAL" FOR COMPLETION OF THE WORK INCLIDES TIME FOR PRO-TESTING OF EQUIPMENT TO BE INSTALLED. NOTWITHSTANDING SECTION 8-8.1 OF THE STANDAR FOR PLUELO WORKS CONSTRUCTION. NO MATERIAL DELAY WILL BE GRANTED ON THIS PROLED.

X. ALL FLECTROLIERS LOCATIONS ARE AT OR DIMENSIONED FROM BOR LINLESS OTHERWISE SHOWN ON THE PLAN

5. PROPOSED ELECTROLIER FOUNDATIONS AND PULLBOXES SHALL BE INSTALLED OUTSIDE OF ACCESS RAMP AREAS, DOSTING FOUNDATIONS AND FULLBOXES SHALL BE RECONSTRUCTED TO CLEAR ACCESS RAMPS BY A MINIMUM OF 12" EXISTING CONDUIT SHALL BE LOWERED AS RECESSARY PER SEC. 307-2.6 OF THE STANDARD SPECIFICATIONS FOR PUBLIC WORKS CONSTRUCTION.

PULLBOXES SHALL NOT BE PLACED IN ALLEYS, ALL SERVICE PULLBOXES OR OTHER PULLBOXES REQUIRED NEAR ALLEY APPROACHES SHALL BE INSTALLED IN ACCOMPANCE WITH GENERAL NOTE NO. 11 HEREON.

7. THE CONTRACTOR SHALL BESTALL ALL REQUIRED PHOTDELECTRIC CONTROLS, THE CONTROLS MAY BE OBTAINE PROM THE DEPT. OF WATER AND POWER (DWP), STREET LIGHTING MANNEHANCE HEADQUARTERS, 811 MORTH HOOVER STREET AT NO COST TO THE CONTRACTOR. A MINIQUAM OF 15 DAYS ADVANCE NOTICE IS REQUIRED TO BE GINCH THE DWP STREET LIGHTING SUPPRINTENDENT AT (213) 367-8686, THE CONTRACTOR SHALL BE RESPONSIBLE FOR REEPING ALL PHOTDELECTRIC CONTROLS SISUED BY DWP IN OPERATING CONDITION UNTIL SATISFACTORY COMPLETION OF THE BURN TEST, THE INSTALLED CONTROLS SHALL BE ORIENTED IN A NORTHERMY DIRECTION.

8. CONTRACTOR SHALL LOCATE & PROTECT SUBSTRUCTURE(\$) SHOWN HEREON, & SHALL PROWIDE FOR A MENIALIM 12" HORIZONTAL CLEARANCE BETWEEN FOUNDATION & SUBSTRUCTURES. IN THE EVENT A 12" CLEARANCE CANNOT BE ACCIENTO, THE CONTRACTOR SHALL MAKE ARRANGEMENTS FOR RELOCATION OF SUBSTRUCTURES AT NO COST TO THE CITY.

9. UTILITIES: UTILITY LINES SHOWN ON THIS PLAN ARE FOR THE PURPOSE OF INFORMATION ONLY. PROVIDE FOR A MEMBRUM 12" HORIZONTAL CLEARANCE BETWEEN FOUNDATION & STREET LIGHTING INSTALLATION. THESE LINES ARE LOCATED BY DIBENSION AND ARE NOT DRAWN TO SCALE. IN THE EMPRIT OF OVERHEAD COMMUNICATION LINE CONFLICT WITH ELECTROLIERS, THE CONTRACTOR SHALL MAKE THE NECESSARY ARRANGEMENTS TO PROVIDE A MEMBRUM OF 12" CLEARANCE.

10. IN THE EVENT OF OVERHEAD LINES CONFLICT WITH ELECTROLERS THE CONTRACTOR SHALL MAKE NECESSARY ARRANGEMENTS WITH THE DEPT. OF WATER AND POWER TO RAISE THERE OVERHEAD FACILITIES IN ORDER TO PROVIDE FOR THE FOLLOWING CLEARANCES WITH EXISTING/OR PROPOSED ILLICITROLIERS. LINEBULM 3'CLEARANCE BETWEEN OVERHEAD LINES AND ELECTROLIER HORY OUTLAND.** MINIBALM 3'CLEARANCE BETWEEN OVERHEAD LINES AND ELECTROLIER.

11. CONTRACTOR SHALL MAKE ARRANGEMENTS TO DE-ENERGIZE EXISTING STREET LIGHTING SYSTEM AT THE TIME THE NEW SYSTEM IS EMERGIZED.

12. THE CONTRACTOR SHALL GIVE THE TRAFFIC SIGNAL SUPERINTENDENT (TELEPHONE: (213) 485-2281) THREE WORKING DAYS MOTICE BEFORE SCHEDULING WORK THAT WILL REQUIRE COORDINATION WITH THE DEPARTMENT OF TRAFFORTATION. THIS SHALL INCLUDE, BUT NOT HE LIMITED TO, SPECIFIC WORK LOCATIONS INDICATED ON THESE PLANS.

UNDERGROUND SERMICE ALERT BEFORE COMMERCING ANY EXCANATION, THE CONTRACTOR SHALL OBTAIN AN UNDERGROUND SERMICE ALERT INQUIRE LD. NUMBER BY CALLING 1-ROD-422-4133. TWO WORKING DAYS SHALL BE ALLOWED AFTER THE LD. NUMBER IS GUTAINED AND BEFORE THE EXCANATION MORE IS SURTED SO THAT THE UTILITY OWNERS CAN BE MOTIFIED. THE LD. NUMBER MUST BE REPORTED TO THE BUREAU OF CONTRACT ADMENSIVATION, WHEN CALLING FOR INSPECTION. METRO (213) 580-2009, WALLEY, (818) 788-8338. LD. NUMBERS WILL NOT BE GIVEN MORE THAN TEN MORRONG DAYS PRIOR TO STRATING EXCANATION WORK.

15. UNDERGROUND UTILITIES: CONTRACTOR SHALL LOCATE, PROTECT AND MAINTAIN A MEMBALM 12" CLEARANCE FROM EDGE OF UTILITIES, VERTICAL AND HORIZONITAL IF FIELD CONDITIONS WARY FROM THAT RESIGNED. CONTRACTOR SHALL CONTRACT STREET LOGISTIES DEMORER AT (213) 847—6419 FOR INSPECTION.

16. THE CONTRACTOR SHALL INSTALL ADVANCE CONSTRUCTION NOTICE SIGNS PER STANDARD PLANS S-781 NOT LESS THAN SEVEN (7) DAYS PRIOR TO START OF CONSTRUCTION AND SHALL MAINTAIN THEM FOR THE DURAND OF CONSTRUCTION, REGIONING THEM ONLY AFTER FINAL ACCEPTANCE OF THE PROJECT BY THE ENGINEER ALL COSTS INCLINED IN FURNISHING, INSTALLIDION, MAINTAINING AND REMOVANG THE SIGNS SHALL BE INCLUDED WITH OTHER TIESS FOR MECH BITS AND EXPENDING SIGN. OTHER REQUIRED REFORMATION IS AS FOLLOWS: COUNCIL PERSON COUNCIL DISTRICT

17. ANY EQUIPMENT SUBMETTED AS "OR EQUAL" TO THE SPECIFIED EQUIPMENT IS SUBJECT TO THE PROCEDURE AND CONDITIONS IN SECTION 4-1.6 OF THE STANDARD SPECIFICATIONS FOR PUBLIC WORKS CONSTRUCTION.

OTHERWISE MULTIMER PERMITS CONTRACTOR SHALL REQUEST A PERMIT TO TRIM TREE(S) BY CALLING THE BUREAU OF A TIME TIME PERMITS CONTRACTOR SHALL REQUEST A PERMIT TO TRIM TREE(S) BY CALLING THE BUREAU OF STREET STREET TREE DIMSON AT (213) 485-6675, TRIBBENG SHALL HE SUPERMISED BY A CERTIFIED ARROWST AND MEET THE CITY OF LOS ANGELES STREET TREE DIMSON'S STANDARDS, THE INTERNATIONAL SOCIET OF ARROWST AND MEET THE ONLY OF LOS ANGELES STREET TREE DIMSON'S STANDARDS RISTITUTE'S TREE, STRUB, AND OTHER WOODY PLANT MAINTENANCE STANDARD PRACTICES (ANS A 300).

B. ROOT TRIBBENG: TREE(S) MUST HE TREAMED PROOT TO ROOT PRINING, CROWN OF TREE TO BE REDUCED BY NO NO MORE THAN 26% OF FOLIAGE PRINE ROOTS ON ONE SDEE OF ROOT SYSTEM ONLY. DO NOT PRIME ROOTS LARGER THAN 4" DIAMETER (PERMIT IS REQUIRED).

TREE REMOVAL: PRIOR TO THE REMOVAL OF ANY STREET TREE, A BOARD REPORT MUST BE SUBMITTED AND APPROVED BY THE BOARD OF PUBLIC WORKS (30—40 DAYS FROM RECEIPT OF WRITTEN APPROVAL REQUEST,

23. SEE TRAFFIC LANE REQUIREMENTS AND TRAFFIC SIGNAL NOTES IN BID DOCUMENT (IF APPLIABLE).

24. TELEMOS CheckPoints AND AccessPoints MAY BE OBTAINED FROM THE BUREAU OF STREET LIGHTING (BSL), FIELD OPERATION DANSION (FOD) AT NO COST TO THE CONTRACTOR. AFTER CONTRACT AWARD COMPRETOR SHALL COMENNATE WITH FOD AT (\$23) 913—4724 TO ESTABLISH QUANTITY AND DELIVERY TIME OF CheckPoints AND AccessPoints.

CONTRACTOR SHALL REMOVE THE Checkpoint BAR CODE STICKER ON THE SIDE OF THE PLASTIC HOUSING (NOT FROM THE BOTTOM OF THE Checkpoint) AND PLACE IT ON THE INSTALLATION PLAN SHEET NEXT TO APPROPRIATE LUMINAIRE. PLACE PROTECTIVE TAPE ON THE TOP OF THE BAR CODE STICKER, AFTER COMPLETION, FORWARD THE PLAN SHEETS TO THE BUY CHARACTER STICKER.

PLAN OF ELECTROLIER LIGHTING SYSTEM

(M)=MAJOR, (S)=SECONDARY, (L)=LOCAL, (C)=COLLECTOR STREET	FROM	то
PROJECT STREET	BEGIN STREET	END STREET
OXFORD AVE. (L)	WASHINGTON BLVD. (M)	HOBART AVE. (L)

THIS PROJECT IS DESIGNED TO MEET OR EXCEED THE FOLLOWING RP.8.00

	R	W	SY	y
STREET TYPE	FC	UR	FC	UR
LOCAL	0.4	8	0.3	6

NOTICE TO CITY INSPECTOR/CONTRACTOR
CONSTRUCTION OF THE STREET LIGHTIMS SYSTEM IS SUBJECT TO THE
PROPOSITION THE PROPOSITION 218 BALLOT ELECTION, WRITTEN
AUTHORIZATION TO PROCEED BY THE BUREAU OF STREET LIGHTIMS
IS REQUIRED. ALL INQUIRES RECARDING PROPOSITION 218 COMPLIANCE
SHALL BE DIRECTED TO THE PROPOSITION 218 COMPLIANCE SECTION,
COMMUNITY SERVICES DAYSION, BUREAU OF STREET LIGHTIMS
AT (213) 488 — 1808.

OXFORD AVE. AND HOBART BLVD. MODERN AND ORNAMENTAL L.D. A'13-LO570043

SHEET 1 OF 1 SHEET

MAP

SHOWING THE EXTENT OF THE TERRITORY TO BE INCLUDED IN THE PROPOSED

ASSESSMENT DISTRICT

FOR THE IMPROVEMENT OF

OXFORD AVENUE AND HOBART BOULEVARD MODERN AND ORNAMENTAL STREET LIGHTING DISTRICT A'13-L0570043

IN THE

CITY AND COUNTY OF LOS ANGELES,	STATE OF CALIFORNIA
---------------------------------	---------------------

APPROVED May 17 200 6 Johns Lahatin
ASSISTANT DIRECTOR

BOUNDARIES OF THE ASSESSMENT DISTRICT ARE SHOWN (-----)

, 200 G. BY ITS ORDINANCE OF INTENTION
178137

CITY CLERK

A-20003

FILED IN THE OFFICE OF THE CITY CLERK THIS 22nd

CITY CLERK

COPY

8 0 0 0 S - A

COPY A-20003

A-20003 M-20003 COPY A-20003

BOARD OF PUBLIC WORKS MEMBERS

CYNTHIA M. RUIZ
PRESIDENT

DAVID SICKLER VICE PRESIDENT

PAULA A. DANIELS PRESIDENT PRO-TEMPORE

YOLANDA FUENTES
COMMISSIONER

VALERIE LYNNE SHAW COMMISSIONER

CITY OF LOS ANGELES

February 7, 2007

OFFICE OF THE BOARD OF PUBLIC WORKS

200 N. Spring St., Rm. 355, City Hall LOS ANGELES, CA 90012

JAMES A. GIBSON EXECUTIVE OFFICER

GENERAL INFORMATION (213) 978-0261 FAX: (213) 978-0278 TDD: (213) 978-2310

Council Hearing: 2/16/07

City Council Room 395, CH

Honorable Members:

Inasmuch no one protested the assessments pursuant to the hearing scheduled this date in connection with the maintenance of Oxford Avenue and Hobart Boulevard Modern and Ornamental Lighting District, the Board of Public Works recommends that the assessments therefore be confirmed.

Respectfully submitted,

James A. Gibson Executive Officer Board of Public Works

JAG: cg

cc: Chairperson Public Works Committee

Director, Bureau of Street Lighting

City Engineer

BID FORM

Honorable Council City of Los Angeles Attention: City Clerk

200 N. Spring Street, RM. 395, City Hall

Los Angeles, California 90012

BID FOR 1911 ACT BONDS: OXFORD AVENUE AND HOBART BOULEVARD MODERN

AND ORNAMENTAL LIGHTING DISTRICT A'13-L0570043

Council Members:

Pursuant to the "Notice of Bonds Sale" for inviting bids on February 12, 2007, for bonds to be issued under the Improvement Act of 1911 for the subject project which is being processed under the Municipal Improvement Act of 1913, the undersigned bidder hereby offers to purchase all of the bonds proposed to be issued as follows:

- *1. With the principal amount of the bonds at par and at interest rate of the bonds of <u>6.49</u> percent (%) per annum, to commence 31 days' following recordation of the assessment. (The interest rate cannot exceed 9 percent per annum and must be increments of one hundredth of a percentage point).
- *2. At an interest rate of nine percent (9%) to commence 31 days' following recordation of the assessment at a price equal to ______ percent (%) of the principal amount of all of the bonds.

The successful bidder in addition to the amount bid shall pay to the City of Los Angeles accrued interest from the date of the bonds to the date full payment under the bid is made.

This bid is made subject to all of the terms of the "Notice of Bonds Sale" which is made a part of this bid.

Bidders' name, address and phone are as follows:

Name: FADCO ENTERY	Prises
Street Address: PO BOX 274	
City: NEADORT BEACH	State: 72 Zip Code: 92659.01
City: Neaport Beach Phone 949-720-1	204
Date 2-6-07	Mllouspere
	Bidder's Signature

GENERAL PARTHER

^{*}BIDDER IS TO CHOOSE NO. 1 OR NO. 2, NOT BOTH.

00839

1210(8)

OFFICIAL CHECK

0083907579

Operator I.D.: cu019124

i mil

PAY TO THE ORDER OF

***CITY OF LOS ANGELES ***
MEMO: FADCO ENTERPRISES

***Two thousand nine hundred dollars and no cents**

WELLS FARGO & COMPANY ISSUER 420 MONTGOMERY STREET SAMERANCISCO, CA 94483. PAYABLE AT WELLS FARGO BANK N.A. FOR INCURRIES CALL (460) 394-3122 February 06, 2007

\$2,900.00

VOID IF OVER US \$ 2,900.00

CONTROLLER

#OOB3907579# #121000248#4861 50533?#

لــا

OXFORD AVENUE AND HOBART BOULEVARD

Ed Ebrahimian, Director Bureau of Street Lighting Attn: Prop. 218 Section 1149 S. Broadway, 2nd Flr. Los Angeles CA 90015 PROJ ID / Elect. No.: 2392 COUNCIL FILE No.: 04-2494 LOG No.: 183

Engineer: Rommel Navarro

Election Division Attn: Katalina De Hoyos Room 285, City Hall Mail Stop 168 Mailing Date: 12/29/06 P.W. Hearing Date: 02/07/07 Council Hearing Date: 02/16/07

Calendar Section Attn: Darlene Goya 3rd Floor, City Hall Mail Stop 160

Councilmember Herb J. Wesson, Jr. 10th District Room 430, City Hall Stop 217

	City Assmt ID	APN	Owner name	Owner address	PROPOSED ASSESSMENT
1.	12688-001	5074-034-024	JERRY AND MARIA AND MARK AND JANIS MATSUKUMA	1237 INDIANA AVE S PASADENA, CA 91030	\$142.29
2.	12688-002	5074-034-014	WENDY MCPHERSON AND YOLANDA ALANIZ	1915 S OXFORD AVE LOS ANGELES, CA 90018	\$61.20
3.	12688-003	5074-034-015	YONG JAE PARK	019191/2 S OXFORD AVE LOS ANGELES, CA 90018	\$61.20
4.	12688-004	5074-034-016	JENNIFER C FERRO AND ARVLI WARD	1927 S OXFORD AVE LOS ANGELES, CA 90018	\$61.20
5.	12688-005	5074-034-017	STEPHEN E AND NINA V ROCHELLE	1933 S OXFORD AVE LOS ANGELES, CA 90018	\$61.20
6.	12688-006	5074-034-018	JOE R AND JOSEPHINE RUFF	4638 10TH AVE LOS ANGELES, CA 90043	\$61.20
7.	12688-007	5074-034-019	JOHN W MCDANIEL AND ANGELA BENSON	2045 S OXFORD AVE LOS ANGELES, CA 90018	\$61.20
8.	12688-008	5074-034-020	BILLIE J GREEN	2051 S OXFORD AVE LOS ANGELES, CA 90018	\$61.20
9.	12688-009	5074-034-021	BETH J SIMON AND ANTHONY A HORD	2057 S OXFORD AVE LOS ANGELES, CA 90018	\$61.20
10.	12688-010	5074-034-022	JOHN H AND HELENA C ET AL WILKINS	P O BOX 26772 LOS ANGELES, CA 90026	\$61.20
11.	12688-011	5074-034-032	REGINALD FURBERT	3805 S NORTON AVE LOS ANGELES, CA 90008	\$9.18
12.	12688-012	5074-033-026	CHURCH OF CHRISTIAN FELLOWSHIP	2085 S HOBART BLVD LOS ANGELES, CA 90018	\$117.05
13.	12688-013	5074-033-009	ANGIE S LEE	2048 S OXFORD AVE LOS ANGELES, CA 90018	\$61.20
14.	12688-014	5074-033-008	MICHELLE M EMARD	2042 S OXFORD AVE LOS ANGELES, CA 90018	\$61.20
15.	12688-015	5074-033-007	ALLEN R AND SMITH JACQUELIN F MORIE	2036 S OXFORD AVE LOS ANGELES, CA 90018	\$61.20
16.	12688-016	5074-033-006	GRACIELA LOPEZ	2521 STUTSMAN DR TUSTIN, CA 92782	\$78.03
17.	12688-017	5074-033-037	ROBERT I ET AL STERN	5150 OVERLAND AVE CULVER CITY, CA 90230	\$456.25
18.	12688-018	5074-033-001	OVARIE SMITH	1912 S OXFORD AVE LOS ANGELES, CA 90018	\$61.20
19.	12688-019	5074-033-010	MARGUERITE C OWEN	7644 JORDAN AVE CANOGA PARK, CA 91304	\$532.23
•					

Total: \$91.80

Stre	et Ligh	iting Inst	_	ration a Ballot	and Ma	enance Asses	sment
		OX	FORD AVE AN	D HOBAR	T BLVD L. D.		
	YES		e Street Lighting Dis annually only for th			tand that I will be	
	NO		of the Street Lighting will cause the street			derstand that a	Ш
			of perjury, that I an identified in the Pro			ed representative of	OTE HERE
	Property	Owner Print Name	:				Ш
	Property	Owner Signature:				Date:	
			~	OR~			2
	Authorize	ed Representative S	ignature:				
	Title:					Date:	
5. Make sur 6. The ballo Property	te the Los And the must be recorded Information	ngeles City Clerk add ceived by Friday, Fe ation	bruary 16, 2007.	this page appe	ars in the window of	nelp with folding. If the return envelope. It is a subject to ver	ification)
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,)5 S OXFOR	•		-		umber: 5074-034-024	,
	escription: C				Owelling Units: 0	umber: 307 1 03 1 02 1	
Benefit Zone	-	0111			Acreage: .3100		
Benefit Zoik	J(3). Z				Unit(s): 2.325		
You are The fisc *The annual Index (CPI)	al year 2007 maintenance for all Urban vill be as app	ying \$347.79 annual -08 assessment amo e assessment rates w a Consumers in the l	Los Angeles, Riversia	intenance and (about \$11.86 h year by 2%, de, and Orang	operation. per month). * not to exceed the an e County areas. The	nual change in the Con actual assessments lev receiving property own	ried in any
Ballot C All ballots the total and the total	ounting in the contract of the		the total amount of			ased on the amount of to District will not be appro	
Departme	os Angeles ent of Publ Street Li	lic Works		J N 1		AND JAN	IS

City Clerk ID# 183-1

Please	note any corrections in this area.
	COUNTY ASSESSOR NO. (APN): (Shown at the top of the address label)
	PROPERTY OWNER NAME:
	MAILING ADDRESS:
	LAND USE:
	DWELLING UNITS PARCEL ACRES:
fold line	
•	
	LOS ANGELES CITY CLERK, ELECTION DIV.
	ATTN: 218 BALLOT (ST. LTG. MNT. # 2392)
	200 N. SPRING STREET ROOM 285 LOS ANGELES CA 90099-9716
old line	

Legally Required Information

NOTICE TO PROPERTY OWNERS FOR FORMATION OF THE CITY OF LOS A LLES STREET LIGHTING MAINTENANCE DISTRICT

City of Los Angeles Dept. of Public Works Bureau of Street Lighting

OXFORD AVE AND HOBART BLVD L. D.

BALLOT - Ballots must be received by the due date stated below.

I. Notice

This notice informs you, as record owner of property within the proposed assessment district, which on 12/20/06 the Los Angeles City Council declared its intention to form a new Street Lighting Maintenance District, under Council File number 04-2494, and has scheduled two public hearings concerning these items. All interested persons are invited to attend the public hearings and express opinions on the proposed assessment.

- Public Hearing: To be held on Wednesday, February 07, 2007 at 9:30 AM, during a regular meeting of the Board of Public Works.
 Location: Third floor hearing Room 350, City Hall, 200 N. Spring Street. (Please note: the public entrance is on Main Street.)
- Final Public Hearing: To be held on Friday, February 16, 2007 at 10:00 AM during a regular meeting of the Los Angeles City Council. Location: John Ferraro Council Chamber, Third floor, Room 340, City Hall, 200 N. Spring Street. (Please note: the public entrance is on Main Street.)
- Protest Procedure: Protests presented for consideration of the Council are not binding, regardless of the number. The Council may accept or deny the protest(s) at its discretion. Any person may file a written protest or appeal with the City Clerk at any time PRIOR TO, OR ON THE DAY OF, the final public hearing by the City Council on this matter. Written protests shall specify the ground(s) upon which the protest is based, the name and mailing address of the person protesting, a description sufficient to identify the property for which the protest is being filed, the Council File number, and be mailed or delivered to the City Clerk, Room 395, Los Angeles City Hall, 200 N. Spring St., Los Angeles, CA 90012.

II. Maintenance Assessment Information

The proposed Maintenance Assessment described in this Notice is new and, if approved, will appear on your property tax bill.

- 1. Description of District: See enclosed map
- 2. Your Proposed Annual Assessment: The proposed Assessment on your property for Fiscal Year (FY) 2007-08 is shown on the enclosed yellow ballot. (Fiscal Year is from July 1 to June 30)
- 3. Entire District Proposed Annual Assessment: The proposed annual assessment for the entire district for FY 2007-08 is \$2,130.63.
- 4. Duration of the Proposed Assessment: Annually on tax bills.
- Reason for the Assessment: To pay for the costs of operating, servicing and maintaining local street lighting. These costs
 include, but are not limited to electricity, lamps, fixtures, poles, wires, repair crews and vehicles and other items necessary to
 operate the streetlights in the City of Los Angeles.
- 6. Calculation of the Assessment: The back of this notice explains how assessments are calculated. All parcels within an Assessment District that receive special benefit(s) from enhanced levels of local street lighting are assessed in proportion to the special benefit(s) they receive. The assessment rates that are shown are considered the rates for FY 2007-08 and will be increased every year by 2%, not to exceed the annual change in the Consumer Price Index (CPI) during the preceding year ending in March, for all Urban Consumers in the Los Angeles, Riverside, and Orange County areas. The actual assessments levied in any fiscal year will be as approved by the City Council and may not exceed the assessment rate without receiving property owner approval.
- 7. **Balloting Results**: If a majority of the ballots returned are in support of the Assessment District, the District will be formed and the Assessment in the amount listed on the enclosed ballot will be imposed. If a majority of the ballots returned are in opposition to the Assessment District, the Assessment will not be imposed and the proposed streetlights will not be installed. Ballots are weighted proportionally by each parcel's Assessment amount. (\$1 = 1 vote.)

III. Questions Regarding These Proceedings

If you have any questions about the proposed assessment district or this process, please contact our staff at the City of Los Angeles at (213) 847-1500, Monday through Friday, 8:00 a.m. – 5:00 p.m. or at BSLProp218@lacity.org or visit us at http://www.lacity.org/bsl/index.htm

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.

How your Assessmen alculated

This brief description is summarized from a detailed Assessment Engineering Report that is on file in the Office of the City Clerk, which may be reviewed during normal business hours.

Sample Calculation - Benefit Zone 2

SFR - 7,000 sq. ft. lot = Med. Density 1 EDU x 1 (ABF) = 1 BU 1BU x \$61.20 (BZR) = \$61.20 (annual assessment) industrial - $\frac{1}{2}$ acre lot = 0.50 acres 3 EDU x 0.5 (ABF) = 1.5 BU 1.5BU x \$61.20 (BZR) = \$91.80 (annual assessment)

Step 1: Equivalent Dwelling Unit Rate (Table 1) x Applied Benefit Factor (Table 2) = Benefit Units (BU's)

Step 2: Benefit Units (Step 1) x Benefit Zone Rate (Table 3) = Annual Parcel Assessment

Table 1 - Equivalent Dwelling Unit Assignments

This calculation takes into account the different land uses of properties. All properties are related to the medium density single-family residential parcel, which is assigned an EDU of 1. (DU = Dwelling Unit; EDU = Equivalent Dwelling Unit; acreage is prorated)

Code		Description	DU equivalent	Land Use	Final EDU Rate
SFRVL	9.	SFR - Very Low Density: Larger than 1/2 acre lot (21,780 sf)	1.5 EDU/DU	1.00	1.5 EDU/DU
SFRL	e ige fençe	SFR - Low Density: 1/4 acre (10,890 sf) to 1/4 acre (21,780 sf)	1.25 EDU/DU	1.00	1.25 EDU/DU
SFRM	Single Family Residence	SFR - Medium Density: 1/8 acre (5,445 sf - 1/4 acre lot (10,890 sf)	1.0 EDU/DU	1.00	1.0 EDU/DU
SFRH	ž	SFR - High Density: Less than 1/8 acre lot (5,445 sf)	.75 EDU/DU	1.00	.75 EDU/DU
MFR/CDO	>∞	Low Density (2 to 4 units)	6 EDU/AC	0.75	4.5 EDU/AC
MFR/CDO	Family lence & ndos	Medium Density (5 to 15 units)	6 EDU/AC	1.00	6 EDU/AC
MFR/CDO	f. Fa den ond	High Density level 1 (16 to 25 units)	6 EDU/AC	1.25	7.5 EDU/AC
MFR/CDO	Multi. Famil Residence Condos	High Density level 2 (25 to 50 units)	6 EDU/AC	1.50	9 EDU/AC
MFR/CDO	20	High Density level 3 (greater than 50 units)	6 EDU/AC	1.75	10.5 EDU/AC
MH	Mobile Home Parks		6 EDU/AC	0.50	3 EDU/AC
COM	Commercia	and Institutional (schools)	6 EDU/AC	1.25	7.5 EDU/AC
IND	industrial		6 EDU/AC	1.00	6 EDU/AC
UTL	Utility Prope	erties	6 EDU/AC	1.00	6 EDU/AC
GOV	Government / Public Properties		6 EDU/AC	1.25	7.5 EDU/AC
PRK	Park		6 EDU/AC	0.50	3 EDU/AC
VAC	Vacant		6 EDU/AC	0.25	1.5 EDU/AC
AGR	Agriculture		6 EDU/AC	0.25	1.5 EDU/AC

Table 2 - Street Lighting Benefit Factors

Benefit Factors define the special benefit associated with the use of the property. (ABF = Applied Benefit Factor)

	.						•	
Land Use	Residential on a non arterial st.	Res. on a arterial st.	Res. On Private St.	Commercial	Institutional (E.g. schools)	Utility/ Industrial	Park	Vacant/ Agriculture
Security and Safety	1.0	1.0	.25	1.0	1.0	1.0	1.0	.5
Community Character and Vitality	1.0	.5	.25	1.0	.5	0	1.0	.5
Subtotal:	2.0	1.5	.5	2.0	1.5	1.0	2.0	1.0
Applied Benefit Factor	1.0	.75	.25	1.0	.75	.5	1.0	.5

Table 3 - Benefit Zones and Assessment Rates

Benefit Zones are identified based on the type of street lighting system that is installed. (BZR = Benefit Zone Rate).

Benefit Zone	Benefit Zone Rate*	Description
1	\$82.59	Ornamental lighting system on residential streets. Generally used to illuminate the roadway and sidewalk areas.
2	\$61.20	Modern lighting system on residential streets.
3	\$136.47	Modern lighting system on arterial streets.
4	\$21.60	Lighting system that requires additional maintenance or energy than energy efficient lamps. Applies to metal halide lamps. This rate is added to another zone rate.
5	\$89.78	Special stand-alone electroliers for pedestrian illumination only. This rate is in addition to Zone 1, 2, 3 or 4.
6	\$54.14	Special pedestrian system attached to existing roadway electroliers. This rate is in addition to Zone 1, 2, 3 or 4.

^{*} Assessment Rates for FY 2007-08. The annual operation and maintenance assessment rates will be increased each year by 2%, not to exceed the annual change in the Consumer Price Index (CPI) for all Urban Consumers in the Los Angeles, Riverside, and Orange County areas.

TICE TO PROPERTY OWNER FOR THE INSTALLATION OF STREETLIGHTS

OXFORD AVENUE AND HOBART BOULEVARD L.D.

■ POLICY - STREET LIGHTING ASSESSMENTS

New streetlights are proposed in the Oxford Avenue and Hobart Boulevard Neighborhood. The proposed <u>installation</u> is financed by assessments to the property owners in the Oxford Avenue and Hobart Boulevard Lighting District Project (total: \$179,200). This is your Notice of Proceedings necessary to finance the <u>installation</u> of this new lighting near your property. In accordance with Proposition 218 (which requires that new and increased assessments be subject to approval by property owners), this Notice and Ballot is being sent to you for your vote.

■ ASSESSMENT - AMOUNT AND BASIS

Only those properties with nearby streetlights have special benefit, and pay an assessment. The amount assessed for installation is spread equally among the properties within the district as proportioned to the infrastructure adjacent to the property.

Your property, being near the proposed streetlights, has special benefit, and is proposed to pay street lighting installation assessments consistent with Council Policy. Assessments for installation may be paid within 30 days after confirmation, or may be paid over 10 years, and are then billed semi-annually by the City Treasurer (see enclosure). If the final cost for constructing the project is lower than estimated, refunds will be made to property owners. If the final cost for constructing the project is higher than estimated, the City will assume responsibility for the remaining costs.

■ ASSESSMENT INFORMATION

Proposed installation assessment for the entire district, composed of 19 parcels, for the 11 new streetlights is \$179,200.00.

■ HOW PROPOSITION 218 BALLOTING WORKS

Votes are evaluated according to the following guidelines:

- 1. Only property owners, or their duly authorized representatives, may vote.
- 2. You must actually vote for your ballot to be counted. Only those ballots received can affect the outcome.
- 3. Your ballot is weighted proportionally by the amount of the proposed assessment. Ballots representing larger assessments have a larger weight than ballots for smaller assessments.
- 4. The assessment will be levied only if the weighted "yes" ballots equal or exceed the weighted "no" ballots.
- 5. If there is a weighted majority of "no" ballots received, regardless of how few ballots are returned, the assessment shall not be imposed and the proposed streetlights will not be installed.

■ BALLOT PROCEDURES

In order for ballots to be counted, they must be received by the City no later than the date of the "Final Public Hearing", indicated in this Notice. Return the ballot sheet by following the instructions on the ballot. The weighted count of yes and no votes will be counted by the City Clerk and reported to the Council at a meeting after the Final Public Hearing. The Council will then consider the vote results and other information, and may confirm and levy the assessments, unless there is a majority of "no" votes.

NOTICE TO PROPERTY OWNERS FOR THE INSTALLATION OF STREETLIGHTS

- A "YES" VOTE is "for" the street lighting installation and maintenance assessment.
- A "NO" VOTE is against the street lighting installation and new annual maintenance assessment. A majority of "NO" votes will result in the proposed streetlights not being installed.
- The decision of whether or not to assess for street lighting installation and maintenance costs will be determined only by those who vote and return this ballot to the City Clerk before the indicated deadline.

For information, please call (213) 847-1345, Bureau of Street Lighting, 1149 S. Broadway, Suite 200, Los Angeles, CA 90015.

sheet

of 1

NOT TO SCALE

OXFORD AVE. & HOBART BLVD. L.D.

PREPARED BY BUREAU OF STREET LIGHTING

CITY ASSESSMENT NUMBER

Council Dist. 10
Election No.
Page No. 12688
Date: 12-4-06
H:/data/dpcsd/cad/autocad/s1-6059.dwg

Plan No. SL-6059 Post No. 1 to 11 Group No. 06443-1 Light not yet installed.

STRL LIGHTING BALLO DON'T THROW AWAY

This package contains a ballot to determine if streetlights will be installed adjacent to your property.

In order to install streetlights near your property, an Assessment District must be created to collect the annual cost from adjacent property owners to operate and maintain the lights. This is your opportunity to vote on whether you want to have streetlights and accept the charge added to your property taxes to pay these costs.

In this packet you will find a blue Notice, a yellow Ballot, and an envelope for mailing the ballot.

Street Lighting Operation and Maintenance Ballot

This ballot is the most important document in this material. It shows the proposed assessment amount for your property Ballots that are not returned, or that are returned late, cannot be counted.

Please return your ballot!

Notice to Property Owners

This Notice provides you with legally required information about the balloting and the assessment. On the back, it explains how your assessment is calculated.

✓ A majority YES vote will permit the City to install streetlights near your property.

✓ A majority NO vote will not allow the City to install streetlights adjacent to your property.

City of Los Angeles
Dept. of Public Works
Bureau of Street Lighting

Questions? Problems paying?
Call 213 485-8213 or visit the
Bureau of Street Lighting website.
http://www.lacity.org/BSL/index.htm

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.

BA A DE ALUMBRADO BLICO FAVOR DE NO TIRAR A LA BASURA

Este paquete contiene una balota para determinar si un sistema de alumbrado público será instalado adyacente a su propiedad.

Para instalar un sistema de alumbrado público cerca de su propiedad, un distrito de valoración debe ser creado para colectar anualmente de los propietarios la cantidad para la operación y mantenimiento del alumbrado. Esta es su oportunidad para votar si desea que el alumbrado se mantenga encendido y aceptar que los cargos se agregen a los impuestos de su propiedad.

En este paquete usted encontrará un aviso color azul, una balota amarilla, y un sobre para enviar la balota.

Balota para la Operación y Mantenimiento del Alumbrado Público

Esta balota es el documento más importante dentro de este material. La balota muestra la propuesta cantidad de tasación sobre su propiedad. Balotas no regresadas o regresadas tarde, no pueden ser contadas.

¡Favor de Regresar la Balota!

Aviso Para Propietarios

Este aviso suministra información sobre la votación y tasación requerida por la ley. Al reverso, le explica como su tasación es calculada.

Una mayoría de votos "SI", permitirá a la Ciudad instalar alumbrado público cerca de su propiedad.

Una mayoria de votos "NO", no requerirá a la Ciudad instalar alumbrado público adyacente a su propiedad.

Ciudad de los Angeles Departamento de Obras Públicas Buró de Alumbrado Público

¿Preguntas? ¿No puede pagar? Llame al 213 485-8213 o visite la página de internet del Buró de Alumbrado publico: http://www.lacity.org/BSL/index.html

La Ciudad de Los Angeles, como ser bajo el "Title II of the Americans with Disability Act", no descrimina en base de incapacidad y al ser solicitado proveerá facilidades razonables para asegurar el acceso a sus programas, servicios y actividades.

CERTIFICATION OF MAILING NOTICES OF STREET LIGHTING MAINTENANCE

(Section 6.95 to 6.127 of the Los Angeles Administrative Code)

I, <u>Jay Wong</u>, hereby certify and declare that I am and was at all times herein mentioned a Deputy City Clerk of the City of Los Angeles; that, acting for and under the direction of the City Clerk and in accordance with the direction contained in Ordinance of Intention No(s). <u>178,138</u>, relating to the proposed maintenance of lighting posts and appliances and furnishing of electric current thereto in the above designated lighting district, under provisions of Sections 6.95 to 6.127 of the Los Angeles Administrative Code. I, on <u>December 28, 2006</u> deposited in the United States mail at Los Angeles, California, a notice entitled "Notice of Public Hearings and Ballot for Operation of Streetlights," to each of the owners of real property within the Street Lighting maintenance assessment district:

OXFORD AVENUE AND HOBART BOULEVARD

whose names and addresses appear on the last equalized assessment roll of the County of Los Angeles, or on file in the office of, and known to the City Clerk of the City of Los Angeles and that a true copy of such notice is attached hereto and made a part hereof.

I certify (or declare) under penalty of perjury that the foregoing is true and correct. At Los Angeles, California December 28, 2006.

Date

DERUXY CITY C

FRANK T. MARTINEZ
City Clerk

KAREN E. KALFAYAN
Executive Officer

When making inquiries relative to this matter refer to File No.

04-2494

CITY OF LOS ANGELES

CALIFORNIA

Office of the
CITY CLERK
Council and Public Services
Room 395, City Hall
Los Angeles, CA 90012
Council File Information - (213) 978-1043
General Information - (213) 978-1133
Fax: (213) 978-1040

CLAUDIA M. DUNN
Chief, Council and Public Services Division
www.cityclerk.lacity.org

CORRECTED LETTER

Re: Additional Notifications

CD 10

March 14, 2007

Bureau of Engineering
Bureau of Street Lighting
Board of Public Works
Councilmember Wesson
Treasurer
Mayor's Office of Economic Development

Controller, Room 300
Accounting Division, F&A
Disbursement Division
City Attorney
Chief Legislative Analyst

RE: SETTING THE DATE OF FEBRUARY 16, 2007 AS THE HEARING DATE FOR THE INSTALLATION AND

MAINTENANCE OF OXFORD AVENUE AND HOBART BOULEVARD MODERN AND ORNAMENTAL

LIGHTING DISTRICT

frank & Mailing

At the meeting of the Council held <u>December 20, 2006</u>, the following action was taken:

Motion adopted to approve communication recommendation(s)	X
To the Mayor FORTHWITH	X
Ordinances of Intention adopted	
Ordinance numbers	.178137 & 178138.
Ordinance No. 178137 Publication dates <u>1</u>	-12-07&1-16-07.
Ordinance No. 178137 Effective date	. 1-12-07 .
Ordinance No. 178138 Posted date	
Ordinance No. 178138 Effective date	. 1-20-07 .
Mayor approved	
Set for Hearing	

City Clerk

An Ordinance of Intention to confirm the assessment and order the improvement of OXFORD AVENUE AND HOBART BOULEVARD MODERN AND ORNAMENTAL LIGHTING DISTRICT A'13-L0570043 pursuant to the Municipal Improvement Act of 1913 (Division 12 of the California Streets and Highways Code), Proposition 218 (Articles XIII C and XIII D of the California Constitution), Section 35753 of the California Government Code, Sections 6.1 to 6.15 of the Los Angeles Administrative Code, and the competitive bidding requirements of the City of Los Angeles, and to determine that bonds shall be issued.

THE PEOPLE OF THE CITY OF LOS ANGELES DO ORDAIN AS FOLLOWS:

Section 1. The public interest, convenience and necessity require, and it is the intention of the Council of the City of Los Angeles to order the following street lighting improvement be made:

five modern and six ornamental street lights on:

OXFORD AVENUE

from Hobart Boulevard to Washington Boulevard.

- Sec. 2. All of this work and improvement shall be constructed in accordance with plan D-32956 and standard specifications referred to on the plan, all on file in the office of the Bureau of Street Lighting. The plan and specifications should be referred to for a full and detailed description of the work or improvement.
- Sec. 3. The Council hereby makes all costs and expenses of the improvements, including incidental expenses, chargeable upon the district to be benefited.
- Sec. 4. The Council hereby determines and declares that the district, which receives special benefit from the improvements, and is to be assessed to pay the costs and expenses of the improvements, is described by Map A-20003 hereby approved by the City Council, and on file in the office of the City Clerk. The map shall govern for all details as to the extent of the assessment district. The City Clerk is hereby directed to file with the County Recorder within 15 days of the adoption of this ordinance, a copy of the assessment district map.
- Sec. 5. That the proceedings for the improvements shall be conducted in accordance with the Municipal Improvement Act of 1913 (Division 12 of the California Streets and Highways Code), Proposition 218 (Articles XIII C and XIII D of the California Constitution), Section 53753 of the California Government Code, Los Angeles Administrative Code Sections 6.1 to 6.15, and the competitive bidding

requirements of the City of Los Angeles.

Sec. 6. The Board of Public Works shall prepare notices and ballots of the improvements to be mailed by the City Clerk to each property owner affected by the assessment and have the notices published in newspapers of general circulation and distributed in several areas of the City in the manner and form and within the time required by law.

Sec. 7. The City Clerk shall conduct an assessment ballot proceeding for this lighting district, as required by Proposition 218 (Article XIII D of the California Constitution). Ballots shall be mailed with the hearing notices. The Clerk shall count, certify, and report the results to the Council. The Council shall not impose the proposed assessment if the count of the weighted "no" votes is greater than the weighted "yes" votes, and the proposed lighting system will then not be constructed. In tabulating the ballots, the ballots shall be weighted according to the proportional financial obligation of the affected property due to the improvement.

Sec. 8. Serial bonds in registered form bearing interest at the rate of not to exceed nine percent per annum shall be issued under the provisions of the improvement Act of 1911 to represent each assessment of \$150 or more remaining unpaid for 30 days from the recordation date of the assessment. The serial bonds shall extend over a period ending not more than nine years from the second day of January next succeeding the next September 1st following their date.

Payments on the principal of unpaid assessments and interest shall be made by property owners to the "Improvement Act of 1911." The redemption provision of the bonds shall provide a premium of five percent of the un-matured principal. The bonds shall mature in accordance with the following schedule of number of years from the second of January following the first day of September after the bonds issue.

Amount of Bond	Number of Years
\$150.00 – 299.99	1
\$300.00 - 399.99	2
\$400.00 - 499.99	. 3
\$500.00 - 599.99	4
\$600.00 - 699.99	5
\$700.00 - 799.99	6
\$800.00 - 899.99	7
\$900.00 - 999.99	8
\$1,000.00 and more	9.

The rate shall be the same for all bonds and shall provide that the interest rate bid shall be in multiples of 1/100 of one percent 1%. The principal and interest on the bonds shall be payable in lawful money of the United States at the treasury of the City of Los Angeles, State of California.

Bonds shall be offered for sale and sold for cash only to the bidder whose bid, in the opinion of the City Council, will best serve the interests of owners of land included in the assessment district. The principal sum of the individual bonds will vary in amount. The aggregate principal amount of the bonds to be issued cannot and will not be determined until after the expiration of 30 days from the date of recording the assessment.

Each bid must be made upon the bid letter furnished by the City of Los Angeles. Each bid shall be for the entire amount of the bonds to be issued at a single rate of interest, and any bid for less than all bonds to be issued or for varying rates of interest will be rejected. Any bid for less than par must provide for an interest rate on the bonds at nine percent per annum. In case of tie bids, the awarding bidder will be determined by lot.

A certified or cashier's check for \$2,900 payable to the order of the City of Los Angeles, must accompany each bid as a guarantee that the bidder, if successful, will accept and pay for the bonds in accordance with the terms of the bid. The successful bidder's check shall remain in the hands of the Treasurer until all of the bonds are paid. The City will determine the lowest responsible bidder as soon as possible following the opening of bids, but not to exceed 30 days after the date for receipt of bids. The bid guarantee of an unsuccessful bidder will be returned upon the determination occurring.

The successful bidder's bid guarantee shall be retained by the City as liquidated damages in the event the successful bidder does not pay for the bonds at delivery. However, the City may seek to recover additional damages from the failure to pay for the bonds if damages result.

The City reserves the right to not issue the bonds until confirmation of assessment and ordering of the work. Therefore, even though the City selects a lowest responsible bidder, the City may thereafter decide not to go forward with the project and the contemplated bond issue. In that event, the bid guarantee will be returned and the City will have no other obligation to the successful bidder. The determination of whether to go forward or not to go forward with the project and bond sale will be made within 60 days of the date for receipt of bids, and if not so determined, at the end of the 60 days, it shall be deemed that the City has determined not to go forward with the project or with the bond sale.

protests other than those presented within the time specified will be considered.

Ballots are due to the City Clerk at any time prior to the close of the public hearing on the proposed improvement and assessment. The City Clerk's office shall prepare a report of the assessment ballot proceeding results to the City Council.

- Sec. 10. The estimated total cost of the proposed improvement is \$179,200, which includes the estimated cost of construction, and the estimated amount of incidental and contingency expenses. The assessable portion of incidental expenses shall not exceed 47% of the assessable portion of the cost of construction.
- Sec. 11. The proposed improvement is hereby referred to the Director, Bureau of Street Lighting, and the Director is hereby directed to make and file with the City Clerk, an Engineer's report in writing. The presented and filed detailed Engineer's report is pursuant to the requirement of Article XIII D, Section 4(b) of the California Constitution.
- Sec. 12. There is hereby created and established within the treasury of the City of Los Angeles an improvement fund for this project to be known as the "Fund for Improvement of the Oxford Avenue and Hobart Boulevard Modern and Ornamental Lighting District."
- Sec. 13. That any surplus remaining from the assessment in the improvement fund after the completion of the improvement and the payment of all claims shall be used as a refund upon the assessment and any supplemental assessment, in the manner provided in Section 10427.1 of the California Streets and Highways Code.
- Sec. 14. The City Council hereby determines that the public interest will not be served by allowing the property owners to take the contract for the work to be done under these proceedings.

Sec. 15. The City Clerk shall certify to the passage of this ordinance and have it published in accordance with Council policy, either in a daily newspaper circulated in the City of Los Angeles or by posting for ten days in three public places in the City of Los Angeles: one copy on the bulletin board located at the Main Street entrance to the Los Angeles City Hall; one copy on the bulletin board located at the Main Street entrance to the Los Angeles City Hall East; and one copy on the bulletin board located at the Temple Street entrance to the Los Angeles County Hall of Records.

I hereby certify that this ordinance was passed by the Council of the City of Los Angeles, at its meeting of
FRANK T. MARTINEZ, City Clerk
By: Dulan
Approved
Approved as to Form and Legality
ROCKARD J. DELGADILLO, City Attorney
By: CHRISTY NUMANO-HIURA
Date: 10-12-06
Council File No. 04-2494 (A'13-L0570043)

An Ordinance pursuant to the provisions of Sections 6.95 - 6.127 of the Los Angeles Administrative Code, Section 53753 of the California Government Code, and Proposition 218 (Articles XIII C and XIII D of the California Constitution) declaring the intention of the Council of the City of Los Angeles to order the necessary street lighting systems to be operated, maintained, and repaired, including furnishing electric energy, for the current Fiscal Year of 2005-2006, for the lighting of that certain district designated as the:

OXFORD AVENUE AND HOBART BOULEVARD LIGHTING DISTRICT

THE PEOPLE OF THE CITY OF LOS ANGELES DO ORDAIN AS FOLLOWS:

Section 1. The public interest and convenience require, and it is the intention of the Council of the City of Los Angeles to order the following improvement to be made, to wit:

That the necessary street lighting equipment be operated, maintained and repaired and that electric energy be furnished for the current Fiscal Year of 2005-2006, for the lighting of:

OXFORD AVENUE,

between Hobart Boulevard and Washington Boulevard,

In the City of Los Angeles (see Plan No. SL-6059 for details). The street or portions of streets to be improved, and the district to be assessed to pay the costs and expenses of the improvement, shall be known for all proceedings hereunder as:

OXFORD AVENUE AND HOBART BOULEVARD LIGHTING DISTRICT

Section 2. All of the said work shall be done in accordance with the report of the Director of the Bureau of Street Lighting adopted by the Board of Public Works, therefore, approved by the City Council and on file in the office of the City Clerk. Reference to said report is hereby made for a full and detailed description of the proposed improvement and of the assessments to be levied.

Section 3. The said Council hereby makes all the costs and expenses of said improvement, including incidental expenses, chargeable upon the district to be benefited thereby, with no additional portion of the costs to be paid out of the City Treasury.

Section 4. The Council hereby determines and declares that the district which receives special benefit from said improvement, and is to be assessed to pay the costs and expenses thereof, is described by the diagram with City page number 12688 and accompanying assessment roll included by reference in the said report of the Director of the Bureau of Street Lighting adopted by the Board of Public Works, which diagram indicates by a boundary line the extent of the territory included within the assessment district. Reference is hereby made to said report and diagram for a full and complete description of said district, which diagram shall govern for all details as to the extent thereof. All public streets and alleys or portions thereof are hereby excepted therefrom.

Section 5. That the proceedings for the said improvement shall be had and taken under and in accordance with Sections 6.95 - 6.127 of the Los Angeles Administrative Code, Section 53753 of the California Government Code, and Proposition 218 (Articles XIII C and XIII D of the California Constitution).

Section 6. The Board of Public Works shall prepare notices and ballots of said improvement to be mailed by the City Clerk to each property owner affected by the assessment, and have the notices to be published in newspapers of general circulation published and distributed in the several areas of the City in the manner and form and within the time required by law.

Section 7. The City Clerk shall conduct an assessment ballot proceeding for this lighting district, as required by Proposition 218 (Article XIII D of the California Constitution). Ballots shall be mailed with the hearing notices. The Clerk shall count, certify, and report the results to the Council. The Council shall not impose the proposed assessment if the count of the weighted "no" votes is greater than the weighted "yes" votes, and the specified lighting system will not be installed. In tabulating the ballots, the ballots shall be weighted according to the proportional financial obligation of the affected property due to the improvement.

Section 8. The proposed street lighting maintenance assessments referenced herein are intended to be in addition to or in replacement of the existing assessment, as specified in the Engineer's Report. Where the proposed assessment is to be in addition to the existing assessment, whether the proposed assessment is levied or abandoned, the existing assessment shall not be affected. Where the proposed assessment is to be in replacement of the existing assessment, if the proposed assessment is not levied, the existing assessment shall not be affected.

Section 9. For each year following the first year of the assessment, the amounts of the assessments designated in the assessment roll may be increased annually, without further notice or ballot, by no more than the annual Consumer Price Index (CPI) for Los Angeles-Anaheim-Riverside CA, provided by the U.S. Dept. of Labor (Bureau of Labor Statistics).). The annual Consumer Price Index (CPI) will be calculated from the calendar year (January 1-December 31) just prior to the assessment period affected (July 1-June 30).

Section 10. The administration of this district may be combined, without further notice or ballot, with the administration of any other district or districts, for which authority for such administrative combination is provided in the establishing ordinance. Such combined districts, for all administrative purposes including but not limited to, assessment, diagram, revenue and expenditures, notice and balloting, may be treated as a single district.

Section 11. Notwithstanding that the assessments specified in the assessment roll are imposed for the 2005/06 fiscal year, only if the street lighting system is energized on or before July 1, 2006 shall those assessments be transferred to the 2005/06 property tax rolls and collected. If the system is not energized on or before that date, a pro rata portion of the assessments approved herein, for the portion of the fiscal year in which the system is energized, may be levied in the fiscal year following the year in which the system is energized, without further notice or ballot.

Section 12. That ______FEB 1 b 2007 at the hour of 10 o'clock a.m. is the time, and the Council Chamber on the third floor in City Hall the City of Los Angeles is the place, when and where a public hearing on the proposed improvement and assessment will be held by the City Council. Any person objecting to their assessment may file a written protest or appeal with the City Clerk at any time prior to the hearing by the City Council. Any person may also present written or oral comments at the City Council hearing on this matter. Such protest must contain a description of the property in which each signer thereof owns an interest, sufficient to identify the property, and be delivered to the City Clerk, and no other protests than those presented within the time specified will be considered.

Ballots are due to the City Clerk at any time prior to or on the day of the hearing by City Council. The City Clerk shall prepare a report of the assessment ballot proceeding results to the City Council.

Section 13. The City Clerk shall certify to the passage of this ordinance and have it published in accordance with Council policy, either in a daily newspaper circulated in the City of Los Angeles or by posting for ten days in three public places in the City of Los Angeles: one copy on the bulletin board at the Main Street entrance to Los Angeles City Hall; one copy on the bulletin board at the Main Street entrance to Los Angeles City Hall East; and one copy on the bulletin board located at the Temple Street entrance to the Los Angeles County Hall of Records.

I hereby certify that the foregoing o of Los Angeles, at its meeting of	rdinance was passed by the Council of the City
	FRANK T. MARTINEZ, City Clerk
	By Deputy
Approved	Mayor
Approved as to Form and Legality	
ROCKARD J. DELGADILLO, City Attorney	
By Stepheamed	
Date:City Attorney	
File No. 04-2494	

Word File: L:\\$PROP218\Ordinance - Intention\OI - Oxford & Hobart.doc

DATE: 1/25/2006

DE__ARATION OF POSTING ORDINAN__

I, MARIA C. RICO, state as follows: I am, and was at all times hereinafter mentioned, a resident of the State of California, over the age of eighteen years, and a Deputy City Clerk of the City of Los Angeles, California.

Ordinance No. 178138 - Ordinance of Intention - Oxford Avenue and Hobart

Boulevard Lighting District - Hearing set 2/16/07 - a copy of which is
hereto attached, was finally adopted by the Los Angeles City Council on

December 20, 2006, and under the direction of said City Council and the
City Clerk, pursuant to Section 251 of the Charter of the City of Los

Angeles and Ordinance No. 172959, on January 10, 2007 I posted a true copy
of said ordinance at each of three public places located in the City of Los

Angeles, California, as follows: 1) one copy on the bulletin board located
at the Main Street entrance to the Los Angeles City Hall; 2) one copy on
the bulletin board located at the Main Street entrance to the Los Angeles
City Hall East; 3) one copy on the bulletin board located at the Temple
Street entrance to the Hall of Records of the County of Los Angeles.

Copies of said ordinance were posted conspicuously beginning on

January 10, 2007 and will be continuously posted for ten or more days.

I declare under penalty of perjury that the foregoing is true and correct.

Signed this 10th day of January 2007 at Los Angeles, California.

Maria C. Rico, Deputy City Clerk

Ordinance Effective Date: January 20, 2007 Council File No. 04-2494

Rev. (2/21/06)

63

ORDINANCE OF INTENTION

04-2494 CD 10

CATEGORICAL EXEMPTION, COMMUNICATION FROM THE BUREAU OF STREET LIGHTING and ORDINANCES OF INTENTION FIRST CONSIDERATION relative to establishing a hearing date for the installation and maintenance of OXFORD AVENUE AND HOBART BOULEVARD MODERN AND ORNAMENTAL LIGHTING DISTRICT - A;13-L070043.

Recommendations for Council action, SUBJECT TO THE APPROVAL OF THE MAYOR:

- 1. FIND that this project is categorically exempt from the California Environmental Quality Act of 1970 pursuant to Article III, Section 3, Class 3(10) of the City's guidelines.
- 2. ADOPT the report of the Director, Bureau of Street Lighting, dated November 20, 2006.
- 3. ADOPT Map A-20003.
- 4. PRESENT and ADOPT the accompanying ORDINANCE OF INTENTION setting the date of FEBRUARY 16, 2007 as the hearing date for the maintenance of Oxford Avenue and Hobart Boulevard Modern and Ornamental Lighting District, in accordance with Proposition 218, Articles XIIIC and XIIID of the California Constitution and Government Code Section 53753.
- 5. PRESENT and ADOPT the accompanying ORDINANCE OF INTENTION setting the date of FEBRUARY 16, 2007 as the hearing date for the installation of Oxford Avenue and Hobart Boulevard Modern and Ornamental Lighting District, in accordance with Proposition 218, Municipal Improvement Act of 1913 and Sections 6.1 6.15 of the Los Angeles Administrative Code.

<u>Fiscal Impact Statement</u>: The Bureau of Street Lighting reports that if adopted, installation costs of \$179,200 will be assessed to the property owners. These funds will be deposited in a project fund, and be used to construct the project and reimburse City departments. \$2,130.63 will be collected annually starting with tax year 2007-08 that will go into a dedicated street lighting maintenance assessment account for the use in the operation and maintenance of the above street lighting district.

(Board of Public Works Hearing Date: February 7, 2007)

(ord of intent in Ccl. on 12-20-06)

cc: City Engineer
Bureau of Street Lighting
Land Records
Chief Clerk, City Clerk
Councilmember Wesson

ADOPTED

DEC 2 0 2006

LOS ANGELES CITY COUNCIL

BOARD OF PUBLIC WORKS MEMBERS

CYNTHIA M. RUIZ PRESIDENT

DAVID SICKLER VICE PRESIDENT

PAULA A. DANIELS PRESIDENT PRO-TEMPORE

YOLANDA FUENTES COMMISSIONER

VALERIE LYNNE SHAW COMMISSIONER

November 20, 2006

OFFICE OF THE **BOARD OF PUBLIC WORKS** 200 N. Spring St., Rm. 355, City Hall LOS ANGELES, CA 90012

> JAMES A. GIBSON EXECUTIVE OFFICER

GENERAL INFORMATION (213) 978-0261 FAX: (213) 978-0278 TDD: (213) 978-2310

#1 SL

City Council Room 395, CH

Subject:

OXFORD AVENUE AND HOBART BOULEVARD MODERN AND ORNAMENTAL L.D. A'13-L0570043 (STREET LIGHTING INSTALLATION AND MAINTENANCE PROCESSING CONFORMING TO PROPOSITION 218)

The Board of Public Works requests that the City Council approve the recommendations in the accompanying report of the Director of the Bureau of Street lighting, which this Board has adopted. The recommendations include finding this project categorically exempt from the preparation of an environmental document, adopting the Engineer reports and the Ordinance of Intention for Oxford Avenue and Hobart Boulevard Modern and Ornamental Lighting District, and ensuring that the proceedings for this project are conducted conformance with Proposition 218. Among recommendations, the Board requests that the City Clerk be instructed to arrange for the protest hearing, to mail notices of the proceedings and assessment ballots to property owners, and that the City Clerk count and certify the ballots and present the results of the ballot proceeding to the City Council.

Respectfully submitted,

Jen Schmidt for TAG

James A. Gibson Executive Officer

Board of Public Works

JAG/TS:cg

2006 NOV 21 PH 4: 30

OTTY OFFERK

FRANK T. MARTINEZ
City Clerk

KAREN E. KALFAYAN Executive Officer

When making inquiries relative to this matter refer to File No.

04-2494

CD 10

January 17, 2007

L. Y OF LOS ANGELE

CONIO R. VILLARAIGOS

ANTONIO R. VILLARAIGOSA MAYOR Office of the
CITY CLERK
Council and Public Services
Room 395, City Hall
Los Angeles, CA 90012
Council File Information - (213) 978-1043
General Information - (213) 978-1133
Fax: (213) 978-1040

CLAUDIA M. DUNN

Chief, Council and Public Services Division

www.cityclerk.lacity.org

PLACE IN FILES

JAN 2 9 2007

DEPUTY EP

Bureau of Engineering

Bureau of Street Lighting

Board of Public Works

Councilmember Wesson

Controller, Room 300

Accounting Division, F&A

Disbursement Division

City Attorney

Chief Legislative Analyst

RE: SETTING THE DATE OF **FEBRUARY 16, 2007** AS THE HEARING DATE FOR THE INSTALLATION AND MAINTENANCE OF OXFORD AVENUE AND HOBART BOULEVARD MODERN AND ORNAMENTAL LIGHTING DISTRICT

At the meeting of the Council held <u>DECEMBER 20, 2006</u>, the following action was taken:

Motion adopted to approve Bureau of Street Lighting report	·
Attached report adopted	·
Attached resolution (-) adopted	·
Mayor concurred	·
FORTHWITH	
Ordinance adopted	•
Ordinances of Intention adopted	X
Ordinance numbers	. <u>178137&178138.</u>
Effective date	. <u>1-12-07</u> .
Ordinance No. 178137 Publication dates	. 1-12&16-2007.
Ordinance No. 178138 Effective date	<u>. 1-20-07 .</u>
Ordinance No. 178138 Posted date	. 1-10-07 .
Mayor approved	. 1-3-07 .
Set for Hearing	. 2-16-07 .
Motion adopted to approve communication recommendation(s)	. X .
To the Mayor FORTHWITH	

Frank & Marting

Mayor's Time	Stamp' 1	TIME LIMIT FILES ORDINANCES	CITY Cate A	lerk's Time S	Stamp
2006 DEC 27	ÅN 9:06		2733 DEC 27 AM	0- 02	
CITY U. LO			7 3 125,27 MI	7- 02	
	ST TATE OF THE		CTYC SH		
		FORTHWITH	BY		
			<u> </u>		
COUNCIL FILE NUMBER	R04-2494	COUNCIL DIS	TRICT 10		
	ATE December 20, 2006			JAN 0 8 2007	
	C Ord of Intent				
	LAMCLAAC				
•	· · · · · · · · · · · · · · · · · · ·	2 ORDINANCES			
SUBJECT MATTER:	SETTING THE DATE OF F			AD ### TMAMATTA	
	MAINTENANCE OF OXFORI DISTRICT, IN ACCORDA CALIFORNIA CONSTITUTI	NCE WITH PROPOSITION	218, ARTICLES X	KIIIC AND XIIID	
		APPROVED	DISAPPROVED		
	PLANNING COMMISSION				
·	DIRECTOR OF PLANNING	***************************************		3	<u>.</u>
	CITY ATTORNEY	X	wh		
	BUREAU OF STREET LIGH	TING X			***
		••			
DATE OF MAYOR APPRO	OVAL, DEEMED APPROVED UST BE ACCOMPANIED WITH	OR *VETO: JA	V 0/3 2007	P SEC 250(b) (c)	· · · · · · · · · · · · · · · · · · ·
"VETOED ORININANCES IN	DE ACCOMPANIED WITH	OBOBCIIONS IN WRITING	FORSUMNI IO CHARIS	R SBC. 250(D) (C)	
		LY PLEASE DO NOT WRIT			
	MAYOR JAN 0 8 2007				
DATE PUBLISHED JAN	JAN 1 6	ZUU/ POSTED	EFFECTIVE DATE	JAN 1 2 2007	7.
<u> </u>	- I w Coop				m-dagrightpin-
ORD OF INTENT: HEAR	RING DATE	· ASSESSMI	ENT CONFIRMATION		
ORDINANCE FOR DISTR	RIBUTION: Yes [] No []				

178138 - Date Posted: JAN 1 0 2007; Eff. Date: JAN 2 0 2007

ENGINEER'S REPORT FOR THE CITY OF LOS ANGELES

BUREAU OF STREET LIGHTING

Regarding Street Lighting Installation Assessments In the Oxford Avenue and Hobart Boulevard Modern and Ornamental Lighting District

In Conformance with Proposition 218 and Section 10203 and 10204, Division 12 of the Streets and Highways Code, Municipal Improvement Act of 1913

TRANSMITTAL NO. 2 TO THE REPORT OF THE BOARD OF PUBLIC WORKS

PREPARED OCTOBER 3, 2006

Bureau of Street Lighting Engineer's Report For The Oxford Avenue and Hobart Boulevard Modern and Ornamental Lighting Installation District

Subject:

Description of how the City finances the cost of street lighting installation, how the assessments were calculated and how this complies with Section 4 of Proposition 218, Article XIII D of the California Constitution, in regards to the subject street lighting installation assessment district.

The proposed project would install (5) five modern and (6) six ornamental type electrolier streetlights along Oxford Avenue between Washington Boulevard and Hobart Boulevard.

Abstract: The Bureau of Street Lighting, for the Board of Public Works, is responsible for the design and processing of all street lighting assessment-financed installation projects, under procedures of the Municipal Improvement Act of 1913 and the Improvement Act of 1911. Other codes which apply are the City Charter, Los Angeles Administrative Code, City Council Street Improvement Policy, California Government Code and the competitive bidding requirements of the City of Los Angeles.

> Proposition 218, section 4 (b), requires that "...All assessments shall be supported by a detailed engineer's report prepared by a registered professional engineer certified by the State of California...". It further requires in section 4 (f) that "...in any legal action contesting the validity of any assessment, the burden shall be on the agency to demonstrate that the property or properties in question receive a special benefit over and above the benefits conferred on the public at large and that the amount of any contested assessment is proportional to, and no greater than, the benefits conferred on the property or properties in question..."

> The purpose of this report is to respond to the specific requirements of Proposition 218 and State law, for the subject street lighting installation assessment district.

Steve Kehrneyer R.E. No. C 46686 Date 10/3/06

Prepared by:

José Carabantes, Civil Engineering Associate II

Assessment Engineering Division

Approved By: Steve Kehrmeyer, Manager

Assessment Engineering Division

Approved By: Stan Horwitz, P.E., Senior Street Lighting Engineer

Bureau of Street Lighting

The Free R.E. No. <u>E74/6</u> Date 10/

2

CONTENTS

<u>Item</u>		Page
Part A	- INSTALLATION ASSESSMENTS	4
1.	SUMMARY	4
2.	STREET LIGHTING INSTALLATION FINANCING	4
3.	DEFINITION OF SPECIAL BENEFIT AND GENERAL BENEFIT STREET LIGHTING	5
4.	HOW STREET LIGHTING INSTALLATION ASSESSMENTS ARE CALCULATED	5
5.	EXHIBIT "A"-LISTING OF ESTIMATES COST OF STREET LIGHTING INSTALLATION	8
6.	INSTALLATION DATA ENTRY SHEETS	9
7.	INSTALLATION ASSESSMENT DIAGRAM	10
Part B	– PROPOSITION 218 ENGINEER'S REPORT REQUIREMENTS	11

Refer to the Report of the Board of Public Works For The Following Transmittals

- 1. Ordinance(s) of Intention for the Proposed Assessment District(s)
- 2. Half size copy of plan D-32956.

Part A – INSTALLATION ASSESSMENTS

1. SUMMARY

On November 5, 1996 the voters of California approved Proposition 218, which became part of the California Constitution. It imposes additional requirements on local government when assessments for street lighting installation are proposed. This engineer's report provides a section on City policy and background for street lighting installation assessments and on the methodology of the calculation of the assessments. It also explains the City's policy regarding special and general benefit, provides information about this specific project, and satisfies the requirements of Proposition 218 regarding Engineering's Reports.

City funding is provided for street lighting, for part of the cost on major streets and collectors, as well as for tunnels, bridges, and minimal traffic safety lighting installed on wooden power poles. Under City Policy, funding for permanent street lighting, which directly benefits nearby properties, is financed by assessments only.

2. STREET LIGHTING INSTALLATION FINANCING

There are five basic types of projects for street lighting installation in the City, each with its own process and financing sources. There are Assessment, Private Development, Replacement/Rehabilitation, Capital Improvement and Utilitarian projects. Some projects have more than one type of financing. The following is a brief description of each:

a. Assessment street lighting projects benefit nearby properties. They are designed to meet City street lighting standards, which include a specific level of illumination/ luminance and uniformity of illumination/ luminance on the roadway and sidewalk areas. Lights are spaced at regular intervals in the completed system. These projects generally utilize steel or concrete poles and underground wiring. These projects are financed with assessments to nearby benefiting properties, and they are owned by The Department of Public Works.

These projects are processed under the municipal Improvement Act of 1913 and the Improvement Act of 1911 (See California Streets and Highways Code), which provide the means though which the City government may assist property owners in obtaining community improvements, including street lighting. The City acts as a trustee for property owners inasmuch as project design and processing as well as construction and financial administration are performed by the City for the group of property owners involved.

- b. Private Development projects install permanent streetlights similar to the assessment projects. They are financed and constructed by the private developer as a condition of approving a subdivision, zone change, conditional use, street vacation, tract or parcel map, or other change which affects the land, its zoning or use, lot dimensions, etc.
- c. Replacement Lighting/ rehabilitation projects include the modernization and/ or replacement of older, less efficient and deteriorated street lighting with effective,

Oxford Avenue and Hobart Boulevard Modern and Ornamental Lighting District A'13-L0570043

economical equipment. The cost of this system is paid through the City's Rehabilitation accounts that are funded by the annual street lighting maintenance assessments.

- d. Capital improvement projects utilize public funds from various sources to install, replace and modify street lighting at locations where properties do not significantly benefit, or there are no adjacent properties, such as with bridges and tunnels.
- e. Under the utilitarian Lighting Program, lights are installed on existing wooden power poles at intersections and points of hazard, but no closer than 300 feet apart. They are intended to be interim, minimal traffic safety lighting only. The installation and maintenance costs of utilitarian lighting are financed by the Los Angeles Department of Water and Power through their Electric Rates.

3. <u>DEFINITION OF SPECIAL BENEFIT AND GENERAL BENEFIT STREET LIGHTING</u>

Special Benefit is the direct benefit to a property, and to its owner or users, based on the installation of nearby street lighting which is designed to illuminate the roadway and sidewalk in front of the specific property at night. When there is only a single streetlight in front of or near the property in question, there is special benefit to the extent that the roadway and sidewalk are illuminated, notwithstanding that the street lighting system for the block is incomplete. Proposition 218 allows the assessment of properties which receive special benefit, to the extent that the assessment is not greater than the reasonable cost of the proportional special benefit conferred on those parcels.

General Benefit is defined as a benefit to properties in the surrounding community or a benefit to the public in general resulting from the improvements, activities or services to be provided by the project. These benefits include the benefit from street lighting systems for locations that do not benefit specific properties, as well as interim lighting for minimal traffic safety on wooden power poles and permanent lighting at intersections with mast arm or traffic vehicular heads. Proposition 218 requires the City to finance general benefit costs from other than property assessments. These costs are financed from public funds.

4. HOW STREET LIGHTING INSTALLATION ASSESSMENTS ARE CALCULATED

GENERAL

The Bureau of Street Lighting (Department of Public Works) has overall responsibility for design, processing and construction of street lighting in Los Angeles. Most streetlights are installed by private contractors under contract with the Department of Public Works except for streetlights installed under private developments. The total cost of installation, and therefore the assessments, includes the cost for construction by an electrical contractor along with City costs of design, processing and inspection, called "incidentals".

After the assessments for a project are confirmed by the City Council, (prior to construction starting), each benefiting property owner is billed. The assessment may be paid in full or in part, and any remaining amount may be paid with interest in installments over a period of up to 10 years, depending on the size of the assessment. If the final cost for constructing the project is

lower than estimated, refunds will be made to property owners. If the final cost for constructing the project is higher than estimated, the City may assume responsibility for the remaining costs, unless there is a reassessment.

The method of financing the cost of permanent street lighting installation in the City, for lighting which benefits specific properties, and after subtracting any public funds, is assessment of those costs to the benefiting properties. Properties which do not receive special benefit, as defined herein, are not assessed. Council Street Improvement Policy is the primary guide for eligibility for public funds financing, and determination of the need for assessments.

METHODOLOGY

Based on Council policy, as delineated in the Los Angeles Administrative Code and assessment proceedings, assessments are for the total amount of the installation cost, less any public funds contributed by the City.

The total estimated construction cost is based on bids for previous projects, and on current data from electrical suppliers and other sources.

Installation assessments will be equally spread among the properties within the district as proportioned to the infrastructure adjacent to the property.

COST AND BILLING

The average estimated cost per lot is about \$9,432 for this modern and ornamental lighting system. The cost includes the cost for construction along with City costs of design, processing and inspection. The construction cost is the main factor in determining the overall cost to property owners.

The assessments were calculated based on the estimated total for the Contract and Incidental costs.

Lighting installation assessments will be charged under these proceedings in the amount of:

Construction cost	\$122,000
Incidental expenses	57,200
Estimated total project cost	\$179,200

Total Assessment \$179,200

Number of properties: 19

All said work or improvement shall be done in accordance with plan no. D-32956, and specifications referred to thereon, all on file in the office of the Bureau of Street Lighting. In some cases only the preliminary plans are completed before the balloting process is conducted.

Upon approval of the assessment by the property owners the plans will be finalized, prior to construction of the project.

Assessments may be paid in a lump sum within 30 days after billing, or according to the following schedule:

Amount of Assessment	No. of Principal Payments	When Due
Less than \$150.00	1	Within 30 days after billing
\$150 - \$299.99	2	Equal principal payments
\$300 - \$399.99	3	Due each October
\$400 - \$499.99	4	44
\$500 - \$599.99	5	44
\$600 - \$699.99	6	66
\$700 - \$799.99	7	66
\$800 - \$899.99	8	66
\$900 - \$999.99	9	66
\$1000 – or more	10	66

For property owners who choose to defer payment or pay installments, an interest rate estimated at between 6.5% and 7.5% on the unpaid balance will be charged each year. One-half the annual interest is payable each June 1. The principal installment and the other half of the annual interest is payable on December 1. If they wish to pay in full after choosing the installment plan, there will be a prepayment charge of 5% on the unpaid balance. Bills are sent by the City Treasurer and are not part of the property tax bill.

5. EXHIBIT "A" – LISTING OF ESTIMATES COST OF STREET LIGHTING INSTALLATION

PROJECT TITLE: OXFORD AVENUE AND HOBART BOULEVARD MODERN AND ORNAMENTAL LIGHTING DISTRICT A'13-L0570043

<u>M</u> l	ETHOD OF FINANCING	ORDINANCE OF INTENTION
I.	ASSESSMENT	
	A. CONSTRUCTION	\$122,000
	B. INCIDENTALS	+ \$57,200
	C. TOTAL ASSESSMENT	\$179,200

6. <u>Installation Data Entry Sheets</u>

C.D. 10

COUNCIL FILE: 04-2494 1 of 1 Sheet

TITLE: OXFORD AVENUE AND HOBART BOULEVARD MODERN AND ORNAMENTAL

LIGHTING DISTRICT A'13-L0570043

Assmt.	Estimated	Pct	Assmt.	Estimated	Pct
No.	Assessment	Total	No.	Assessment	Total
1	\$13,866.84	7.74%			
2	\$6,933.42	3.87%			
3	\$6,933.42	3.87%			
4	\$6,933.42	3.87%			
5	\$6,933.42	3.87%			
6	\$6,933.42	3.87%			
7	\$6,933.42	3.87%	***************************************		
8	\$6,933.42	3.87%			
9	\$6,933.42	3.87%			
10	\$6,933.42	3.87%			······
11	\$8,320.10	4.64%	·		
12	\$14,877.96	8.30%			
13	\$11,844.59	6.61%			
14	\$7,222.31	4.03%			
15	\$7,222.31	4.03%			
16	\$7,222.31	4.03%			
17	\$21,666.94	12.09%%			······
18	\$7,222.31	4.03%			
19	\$17,333.55	9.67%			
	\$179,200	100.00%			

MAP

SHOWING THE EXTENT OF THE TERRITORY TO BE INCLUDED IN THE PROPOSED

ASSESSMENT DISTRICT

FOR THE IMPROVEMENT OF

OXFORD AVENUE AND HOBART BOULEVARD MODERN AND ORNAMENTAL STREET LIGHTING DISTRICT A13-L0570043 IN THE

CITY AND COUNTY OF LOS ANGELES, STATE OF CALIFORNIA

Part B – PROPOSITION 218 ENGINEER'S REPORT REQUIREMENTS

a. <u>Identify all parcels which will have a special benefit conferred upon them and upon which an assessment will be imposed.</u>

The report includes, by means of transmittals, assessment diagrams which identify the parcels which will have special benefits, and upon which an assessment will be imposed. These are identified on each diagram by means of a boundary that includes all such parcels, and assessment identification and assessor numbers which also appear in the assessment roll.

b. The proportionate special benefit derived by each identified parcel shall be determined in relationship to the entirety of the ...installation, maintenance and operation expenses of a public improvement.

See page 6, Methodology section.

c. No assessment shall be imposed on any parcel which exceeds the reasonable cost of the proportional special benefit conferred on that parcel.

The calculation of each <u>installation</u> assessment is based on the final installation cost for constructing the project. If the final cost for constructing the project is higher than estimated, the City may assume responsibility for remaining costs. If the final cost for constructing the project is lower than estimated, refunds will be made to property owners.

d. Only special benefits are assessable and an agency shall separate the general benefits from the special benefits conferred upon a parcel.

The cost of <u>installing</u> the street lights adjacent to the parcel will provide only local benefit, and only service these local properties, thus constituting a special benefit. The cost of <u>maintenance</u> and operation of the lighting system on the street adjacent to the parcel in question is fully assessed to the benefiting parcels on the street, because it is a type of system that is considered special benefit only. All general benefits, if any, to the surrounding community and public in general from the special benefit street lighting system are intangible and are not quantifiable. Additionally, as described in Part A section 3, general benefit street lighting is a different type of lighting system than the assessable system, and is therefore not a part of the assessment for each parcel.

e. Parcels within a district that are owned or used by any agency, the State of California or the United States shall not be exempt from assessment unless the agency can demonstrate by clear and convincing evidence that those publicly owned parcels in fact receive no special benefit.

All "public property" parcels are identified and included in the assessment roll which is a part of this report. None of the cost of installation, operation and maintenance of these parcels is assessed to any other parcel. The current City budget includes public funds which will pay City and United States assessments; other agencies shall be billed for their assessments.

f. In any legal action contesting the validity of any assessment, the burden shall be on the agency to demonstrate that the property or properties in question receive a special benefit over and above the benefits conferred on the public at large and that the amount of any contested assessment is proportional to, and no greater than, the benefits conferred on the property or properties in question.

This overall requirement is answered part by part in this report. It is our opinion that all properties proposed to be assessed would receive special benefit equal to or greater than the amount of their assessment.

IT IS OUR CONCLUSION THAT THE PROPOSED STREET LIGHTING INSTALLATION ASSESSMENTS MEET THE ABOVE CONDITIONS.

ENGINEER'S REPORT

FOR THE

CITY OF LOS ANGELES BUREAU OF STREET LIGHTING

REGARDING STREET LIGHTING MAINTENANCE ASSESSMENTS IN THE

OXFORD AVENUE AND HOBART BOULEVARD LIGHTING DISTRICT

IN CONFORMANCE WITH PROPOSITION 218

PREPARED January 25, 2006

Group No. 06443

Transmittal No. 4 to the Report of the Board of Public Works

CITY OF LOS ANGELES BUREAU OF STREET LIGHTING

ENGINEER'S REPORT

Subject:

Description of how the City finances the cost of street lighting maintenance, how these assessments were calculated, and how this complies with Section 4 of Proposition 218, Article XIII D of the California Constitution, in regards to the subject street lighting maintenance assessment district(s).

Abstract:

The Bureau of Street Lighting, for the Board of Public Works, administers and operates the street lighting system of the City. This includes managing the financing of the system. By Council Policy, about 80% of the streetlights are financed through street lighting maintenance assessments to benefiting properties, and the rest through the LADWP.

Proposition 218, section 4 (b), requires that "...All assessments shall be supported by a detailed engineer's report prepared by a registered professional engineer certified by the State of California..." It further requires in section 4 (f) that "...in any legal action contesting the validity of any assessment, the burden shall be on the agency to demonstrate that the property or properties in question receive a special benefit over and above the benefits conferred on the public at large and that the amount of any contested assessment is proportional to, and no greater than, the benefits conferred on the property or properties in question..."

The purpose of this report is to respond to the specific requirements of Proposition 218 and State law, for the subject street lighting maintenance assessment district(s).

Prepared by:

Rommel Navarro, Prop. 218 Compliance Section Associate II

Checked by:

lay Worlg, P.E., Prop. 218 compliance Section Associate III

Approved by: Orlando Nova, P.E., Division Engineer, Bureau of Street Lighting

R.E. NO. <u>*E15598*</u>

Date 3/13/06

CONTENTS

	<u>ITEM</u>	<u>PAGE</u>
1.	Summary	3
2.	Definitions of Special Benefit and General Benefit Street Lighting	. 3
3.	Street Lighting Types and Financing	4
4.	How Street Lighting Maintenance Assessments are Calculated	5
5.	Assessment Rates	10
6.	Specifications For The Operation of Street Lighting Maintenance Assessment District(s)	12
7.	Data Entry Sheet(s)	13

Refer to the Report of the Board of Public Works For The Following Transmittals

- 1. Ordinance(s) of Intention for the Proposed Assessment District(s)
- 2. Assessment Diagram(s) for the Proposed Assessment District(s)
- 3. Assessment Roll(s) for the Proposed Assessment District(s)

1. SUMMARY

On November 5, 1996 the voters of California approved Proposition 218, which became part of the California Constitution. It imposes additional requirements on local government when assessments for street lighting maintenance are proposed. This engineer's report will explain the methodology for the calculation of the assessments, the City's policy between special and general benefit and information about the subject project.

City funding is provided for street lighting, which light tunnels, bridges, and minimal traffic safety lighting installed on wooden power poles. Under City Policy, funding for permanent street lighting, which directly benefits nearby properties, is financed by assessments only.

2. SPECIAL BENEFIT AND GENERAL BENEFIT STREET LIGHTING

Special Benefit is the direct street lighting benefit to a property, and to its owner or users, based on the existence of the nearby street lighting systems that is designed to illuminate the roadway and sidewalk adjacent to the specific property at night. When there is a single streetlight in front of or near the property in question, there is special benefit to the extent that the roadway and sidewalk are illuminated, notwithstanding that the street lighting system for the block is incomplete. Proposition 218 allows the assessment of properties which receive special benefit, to the extent that the assessment is not greater than the reasonable cost of the proportional special benefit conferred on those parcels.

January 25, 2006

General Benefit is defined as a benefit to properties in the surrounding community or a benefit to the public in general resulting from the improvements, activities or services to be provided by the assessment levy. These benefits include the benefit from street lighting systems for locations that do not benefit specific properties, as well as interim lighting for minimal traffic safety on wooden power poles and permanent lighting at intersections with mast arm or traffic vehicular heads. Any special benefit from these lights will be intangible and not quantifiable in relation to their General Benefit use. Proposition 218 requires the City to finance general benefit costs from other than property assessments. These costs are financed from public funds.

The types of lighting that fall into these benefit categories are further outlined below.

3. STREET LIGHTING TYPES AND FINANCING

There are three types of street lighting in the City of Los Angeles, each with different purposes, physical characteristics and financing modes. The following is a brief description of each:

- A. SPECIAL BENEFIT Special Benefit street light systems are permanent streetlight systems designed to meet City standards of illumination which provide special benefit to nearby properties. These are generally systems with steel or concrete poles, underground wiring, intended to be part of a complete system providing a designed level of illumination and uniformity on the roadway and sidewalk areas. These systems are generally installed through either, assessments to nearby benefiting properties, grants or through requirements on private developments, and are owned by the Department of Public Works. The financing of their entire costs of operation and maintenance is through the annual assessment of nearby properties that are determined to receive special benefit. All general benefits, if any, to the surrounding community and public in general from these special benefit streetlight systems are intangible and are not quantifiable.
- B. GENERAL BENEFIT General Benefit lighting systems are permanent street light system and which illuminate vehicular and pedestrian bridges and tunnels; intersections with mast arm or traffic vehicular heads; and other locations where there are no adjacent or nearby properties which receive direct, special benefit. These are part of a complete system for the structure, or street, providing a designed level of illumination and uniformity on the roadway and sidewalk areas. The financing of their entire costs of operation and maintenance is through public funds and/or Department of Water and Power funds. These systems are generally installed with public funding, and owned by the Department of Public Works.
- C. UTILITARIAN LIGHTING Utilitarian Lighting is a general benefit type of street lighting that is installed, operated and maintained by the Department of Water and Power. These lights are mounted on wooden power poles, and do not have a designed average level of uniformity or illumination. These lights are considered interim, minimal safety lighting for specific locations where there are no permanent street lighting systems. The costs of operation are financed through the Department of Water and Power.

4. HOW MAINTENANCE ASSESSMENTS ARE CALCULATED

Based on Council Policy, Los Angeles Administrative Code, annual City Budgets, and assessment proceedings, assessments are for the total estimated amount of the cost of operation and maintenance.

All costs of street lighting maintenance and operation for the subject lighting systems are to be assessed—none are to be financed with public funds.

The total estimated amounts of revenues and operating costs for previously assessed parcels are shown in the annual reports for the Los Angeles City Street Lighting Maintenance Assessment District (LACLD). The assessment rates are based on these estimates, which rely on actual costs for previous years, and on historic relationships between the different rates.

Proper maintenance and operation of the streetlight infrastructure benefits all properties within the District by providing security, safety, and community character and vitality.

In addition, Proposition 218, the "Right to Vote on Taxes Act" which was approved on the November 1996 statewide ballot and added Article XIIID to the California Constitution, requires that a parcel's assessment may not exceed the reasonable cost for the proportional special benefit conferred on that parcel. Article XIIID provides that only special benefits are assessable and the City must separate the general benefits from the special benefits. It also requires that publicly owned properties, which benefit from the improvements, be assessed.

Methodology

The calculation method takes into account the following:

<u>Benefit Zones</u> — The type of street lighting system that is installed. These will be identified as benefit zones. These zones may indicate a modern system that provides the minimum illumination levels adopted by the City or may include pedestrian lighting. Each zone requires a certain average energy usage, maintenance and eventual replacement.

<u>Equivalent Dwelling Units</u> — The calculation will take into account the different land uses on the properties for comparative purposes. (E.g. A vacant property vs. a multiple family property vs. a commercial property.)

<u>Benefit Factors</u> – Benefit Factors will define the special benefit associated with the use of the property. Special Benefit Factors will be applied to properties that demonstrate a different use pattern.

<u>Partial Lighting Factors</u> – Partial Lighting Factors will define the amount of frontage lit by the streetlights.

Rates — The current rates have been set due to the Bureau's current maintenance district. These rates include energy, maintenance, administration and eventual replacement at the end of life.

All these factors will be evaluated and formulated into Benefit Units, utilizing Equivalent Dwelling Units and Benefit Factors, which will then be multiplied by the corresponding rate per the Benefit Zone. The following explains each factor in more detail.

Benefit Zones

Benefit Zones are used to differentiate between the different types of lighting service parcels receive. All parcels served by a similar kind of lighting system spaced a similar distance apart might be considered to be in the same Benefit Zone.

Each benefit zone will have a specific Assessment Rate associated with it, and a parcel can be in more than one benefit zone.

An area with a very high level of lighting, with twice the number of lights installed, could be in a specific benefit zone that would be charged twice the rate of those types of lights. If that area also included pedestrian lights, it could be in two zones of benefit. Zones may be adjusted due to any identified general benefit component.

For parcels on corners with more than one lit side, the parcel will be zoned per the side that the property takes access.

We have determined that there are five (5) different levels of benefit within the District, and these are distinguished by different zone designations.

The zones identified below are assumed to utilize energy efficient lamps. Any request for lamps that are not energy efficient or require additional maintenance will need to be evaluated and the rate will need to be adjusted accordingly.

- Zone 1 This zone is an ornamental lighting system on residential streets. This lighting system generally is used to illuminate the roadway and sidewalk areas.
- Zone 2 This zone is a modern lighting system on residential streets.
- Zone 3 This zone is a modern lighting system on arterial streets.
- Zone 4 This zone is applied to lighting systems that require additional maintenance or energy than energy efficient lamps. This will apply to metal halide lamps and the zone will be combined with another zone.
- Zone 5 This zone is for special stand alone pedestrian electroliers on arterial streets. The lighting system provides illumination for pedestrian use only. This Zone would be in addition to Zone's 1, 2, 3 or 4.
- Zone 6 -This zone is for special pedestrian systems that are attached to existing roadway electroliers. This Zone would be in addition to Zone's 1, 2, 3 or 4.

Equivalent Dwelling Units

The medium density single-family residential parcel has been selected as the basic unit for calculation of assessments; therefore, the medium density single-family residential parcel is defined as one Equivalent Dwelling Unit (EDU). A methodology has been developed to relate all other land uses to the medium density single-family residential land use.

The calculations take into account two factors that impact the land use and density of the affected parcel. These include: size of the parcel in relation to a Single Family Residential and land use of the parcel in relation to SFR.

Size of the parcel

All non SFR properties are converted to EDUs using the City of Los Angeles' average size for a SFR lot. Based on the data that we have reviewed, the average SFR lot is approximately 7,500 sq. ft, or approximately 6 dwelling units per acre. Therefore, parcels are assigned 6 EDU per acre or any portion thereof. The relationship of the size of the parcel to a SFR provide a base to adjust that is related to the maintenance and operation expenses of the public improvement.

Land Use of the parcel

The final EDU is adjusted in accordance with the land use of the property. The factor assigned is related to the approximate use/ trips generated for a particular property type. For example, multiple family residences with many units will have more use of the property and of the street lighting system while vacant properties and agricultural properties have extremely limited use. A factor of .25 is used to distinguish an increase in use from one property to another. The land use adjustment determines the proportional special benefit that the parcel derives from the use of the street lighting system within the vicinity.

Table 1, below, shows the various land uses EDU rates assigned.

Table 1 Equivalent Dwelling Unit (EDU RATE)								
Code	Description	DU equivalent	Land Use	Final EDU Rate				
	Single Family Residential							
SFRVL	SFR - Very Low Density: Larger than 1/2 acre lot (21,780 sf)	1.5 EDU/DU	1.00	1.5 EDU/DU				
SFRL.	SFR - Low Density: 1/4 acre (10,890 sf) to 1/2 acre (21,780 sf)	1.25 EDU/DU	1.00	1.25 EDU/DU				
SFRM	SFR - Medium Density: 1/8 acre (5,445 sf - 1/4 acre lot (10,890 sf)	1.0 EDU/DU	1.00	1.0 EDU/DU				
SFRH	SFR - High Density: Less than 1/8 acre lot (5,445 sf)	.75 EDU/DU	1.00	.75 EDU/DU				
	Multiple Family Residential and Condominiums							
MFR/CDO	Low Density (2 to 4 units)	6 EDU/AC	0.75	4.5 EDU/AC				
MFR/CDO	Medium Density (5 to 15 units)	6 EDU/AC	1.00	6 EDU/AC				
MFR/CDO	High Density level 1 (16 to 25 units)	6 EDU/AC	1.25	7.5 EDU/AC				
MFR/CDO	High Density level 2 (25 to 50 units)	6 EDU/AC	1.50	9 EDU/AC				
MFR/CDO	High Density level 3 (greater than 50 units)	6 EDU/AC	1.75	10.5 EDU/AC				
MH	Mobile Home Parks	6 EDU/AC	0.50	3 EDU/AC				
COM	Commercial and Institutional (schools)	6 EDU/AC	1.25	7.5 EDU/AC				
IND	Industrial	6 EDU/AC	1.00	6 EDU/AC				
UTL	Utility Properties	6 EDU/AC	1.00	6 EDU/AC				
GOV	Government / Public Properties	6 EDU/AC	1.25	7.5 EDU/AC				
PRK	Park	6 EDU/AC	0.50	3 EDU/AC				
VAC	Vacant	6 EDU/AC	0.25	1.5 EDU/AC				
AGR	Agriculture	6 EDU/AC	0.25	1.5 EDU/AC				
EXE	Exempt	6 EDU/AC	0.00	0				

Average Density of a SFR in City of LA = 7500 sf Average number of units for apartment buildings in the City of LA = 14 units For apartments over 15 units a manager must be located on the premises. Vacant land is typically appraised at 25% of the improved value.

Single Family Residential (SFR) Parcels

A medium-density SFR lot equals 1 EDU. All SFR parcels with lot sizes equal to 1/8 acre and up to 1/4 acre (5,445 sf and 10,890 sf) are considered medium density SFR's.

SFR parcels larger than 1/4 acre are considered low density SFR's. Since these parcels are larger than the medium density SFR's, and occupy more street frontage per parcel, in order to meet the minimum design lighting requirements, more street lights are associated with these larger parcels; therefore, low density SFR's are assigned 1.25 EDU.

SFR parcels smaller than 1/8 acre are considered high density SFR's. Since these parcels are smaller than the medium density SFR's, and occupy less street frontage per parcel, in order to meet the minimum design lighting requirements, fewer street lights associated with these smaller parcels; therefore, high density SFR's are assigned 0.75 EDU.

Other Residential Properties

The equivalencies of other residential land uses, such as multi-family residence (MFR) or condominiums (CDO), are determined by multiplying the number of dwelling units on each parcel by EDU Factors that are based on the relative population density of these residential land uses. These factors are based on trip generation rates and estimated wastewater usage, which are both related to population density.

Non-Residential Parcels

Non-residential properties are converted to EDU's using the City of Los Angeles' average size for a SFR lot. As stated above, the average SFR lot is approximately 7,500 sf, which is approximately 6 dwelling units per acre, which relates the size of the parcel to a SFR. Non residential properties are adjusted by a .25 factor to distinguish between the various land use of the parcels as it relates to their special benefit.

Non-residential properties include commercial, industrial, and institutional uses (such as schools, churches and hospitals). Utility properties are assessed the same as non-residential property, and Governmental properties are assessed based on how they are used (this could be residential or non-residential).

Vacant Parcels

Vacant property consists of parcels with few or no improved structures. Based upon the opinions of professional appraisers, appraising current market property values for real estate in Southern California, the land value portion of a property typically ranges from 20 to 30 percent of the property's total value. Additionally, the utilization of vacant property is significantly less than improved property and vacant property has a traffic generation rate of 0. Therefore, vacant SFR lots (including park and agricultural parcels) will be assigned benefit at the rate of 25% of the non-residential rate, or 1.5 EDU per acre or any portion thereof.

Benefit Factors

The EDU rates are modified by Benefit Factors that relate to how a particular land use benefits from streetlights

The amount of benefit received will vary with the different land use on the property. There are two categories from which the total benefit of a parcel is derived:

- 1. Security and Safety Benefit. The prevention of crime and the alleviation of the fear of crime at the assessed properties, and the prevention of local pedestrian and traffic accidents related to the assessed properties.
- 2. Community Character and Vitality Benefit, The promotion of social interaction, promotion of business and industry, and the contribution to a positive night time visual image for the assessed properties.

To assign the benefit factors, each land use is compared to residential properties. Residential properties are the base properties and are assigned benefit factors of 1 for both the "Security and Safety Benefit" and the "Community Character and Vitality Benefit".

Commercial and Parks benefit similarly to residential property and therefore are assigned the same benefit factors.

Industrial and utility properties receive benefits from added security and safety, but really receive no benefit for community character and vitality, as the nature of these properties do not promote either.

Likewise, vacant and agriculture properties receive benefits from added security and safety, although not at nearly the level of developed property, but really receive little benefit from additional community character and vitality.

Table 2 provides a summary of the Benefit Factors that are applied.

Table 2 – STREET LIGHTING BENEFIT FACTORS								
Land Use	Residential on a non arterial st.	Res. on a arterial st.	Res. On Private St.	Commercial	Institutional (E.g. schools)	Utility/ Industrial	Park	Vacant/ Agriculture
Security and Safety	1.0	1.0	.25	1.0	1.0	1.0	1.0	.5
Community Character and Vitality	1.0	.5	.25	1.0	.5	0	1.0	.5
Subtotal:	2.0	1.5	.5	2.0	1.5	1.0	2.0	1.0
Applied Benefit Factor	1.0	.75	.25	1.0	.75	.5	1.0	.5

Partial Lighting Factors

The EDU rates are further modified by Partial Lighting Factors that take into consideration the amount of frontage lit by the streetlights. If almost the entire frontage of a parcel is lit, then the Partial Lighting Factor is 1.0. If the frontage of a parcel is not fully lit, then a Partial Lighting Factor of 0.75, 0.50 or 0.25 will be applied depending on the percentage of frontage lit.

5. ASSESSMENT RATES

Based on 2005/06 estimated annual budget, the following table provides the Maximum Assessment Rates for each of the Zones:

> Ze) }(≅	.Ма) ЧП(16.24 Тёдгоў	चेत्रक्तुर (वेल.६ धंगाहरू धेरानः १००)	iontenioni	रिक्टाद	Presentin	ាំស្កាម្រាម	OA Promeir Madmin III
1	\$541,745	\$ 1,175,461.83	\$450,130	\$ 548,859	\$120,264	34,343.44	\$82.59
2	\$6,008,929	\$10,636,819.25	\$4,992,757	\$6,087,840	\$1,333,943	474.857.79	\$ 61.20
3	\$2,252,888	\$ 4,622,360.97	\$1,871,902	\$2,282,474	\$500,126	84,486.29	\$136.47
4	\$5,967	\$ 315,887.76	\$0	\$6,045	\$0	15,182.44	\$21.60
5	\$205,715	\$ 536,528.47	\$170,926	\$208,416	\$45,667	13,273.31	\$89.78
6	\$762	\$ 297,504.72	\$14,284	\$772	\$0	6,336.65	\$54.14
TOTAL	\$9,016,006	\$17,584,563	\$7,500,000	\$9,134,407	\$2,000,000	· · · · · · · · · · · · · · · · · · ·	\$45,234,970

^{*}The maximum annual maintenance assessment rates will be increased each year by 2%, not to exceed the annual change in the Consumer Price Index (CPI) for all Urban Consumers for the Los Angeles, Riverside, Orange County Areas.

SPECIFICATIONS FOR THE OPERATION OF STREET LIGHTING MAINTENANCE DISTRICTS IN THE CITY OF LOS ANGELES FOR 2005-06

WORK TO BE DONE. The work and improvement to be done shall be the operation, including furnishing electric energy and timing/switching; maintenance, including lamp changing, emergency services, pole painting, fixture cleaning and glassware replacement, and rehabilitation, which includes modernization and replacement of systems; repairs, including poles, conduit, wiring and fusing, and fixtures repair and replacement; management of the funds, records, engineering, equipment approval and testing, administration and assessments, buildings, vehicles, equipment and materials; and related activities for the street lighting system designated herein under the "MAINTENANCE ASSESSMENT DISTRICT," for the fiscal year ending June 30, 2006, in accordance with the report of the Board of Public Works therefore, on file in the office of the City Clerk.

AUTHORITY. The said work and improvement is to be made under and is to be governed in all particulars by the Charter of the City of Los Angeles, Section 580 and other sections; the Los Angeles Administrative Code, Section 6.95-6.127; Proposition 218 (Articles XIII C and XIII D of the California Constitution), and the Ordinance of Intention to be hereafter adopted therefore.

LIGHTING SYSTEM. The street lighting system consists of electroliers, luminaires, and lamps, together with the necessary conduits, cables, wires and other appurtenances. Plans showing the location and description of said equipment are on file in the office of the Bureau of Street Lighting and are hereby referred to and made a part of these specifications. The properties to be benefited by the work and improvement are designated in the assessment diagrams on file in the office of the Bureau of Street Lighting, Assessment Engineering Division, and are hereby referred to and made a part of the specifications.

OPERATION SCHEDULES. The lighting system shall be lighted in accordance with the All Night and 1:00 a.m. schedules of operation, and minor exceptions, as agreed upon by the Department of Public Works and the Department of Water and Power, or other utility suppliers.

ELECTRIC ENERGY. It is contemplated that the City of Los Angeles, through its Department of Public Works, will purchase electric energy as it may deem necessary from the Department of Water and Power, or other utility suppliers, in accordance with the terms, conditions, and rates prescribed for in such services as have been agreed upon by the Board of Public Works and the utility supplier, and approved by the City Council.

MAINTENANCE. The Department of Public Works will itself perform the work, or will contract for certain work with the Department of Water and Power, or private companies, in providing normal maintenance for the following district(s), in accordance with the terms, and conditions as prescribed for in such services as have been agreed upon by the Board of Public Works and the supplier, and approved by the City Council.

MAINTENANCE ASSESSMENT DISTRICT TITLE

Oxford Avenue and Hobart Boulevard Lighting District

REPAIRS. The Department of Public Works, will itself perform the repair work, or will contract for certain work with private companies, provide the materials, equipment and expense, appliances, and other appurtenances and appurtenant work necessary to repair the street lighting system. This may also require approval by the City Council.

L:\\$PROP218\Engineer Report\E - Oxford & Hobart.DOC RN 1/25/06

OXFORD AVENUE AND HOBART BOULEVARD

City Assmt	APN	Situs	Owner name	Owner address	Land Use	Acreage	Dwelling Units	Ben zone	Parl Ltg	Assmt	Pct Total	Existing Assmt	NOTE
12688-001	5074-034-024	1905 SOXFORD AVE	JERRY AND MARIA AND MARK AND JANIS MATSUKUMA	1237 INDIANA AVE S PASADENA, CA 91030	сом	0.31	0	2	No	\$142.29	6.68%	\$347.79	A
12688-002	5074-034-014	1915 SOXFORD AVE	WENDY MCPHERSON AND YOLANDA ALANIZ	1915 S OXFORD AVE LOS ANGELES, CA 90018	SFR	0.2	1	2	No	\$61.20	2.87%	\$0.00	ļ
12688-003	5074-034-015	1919 SOXFORD AVE	YONG JAE PARK	019191/2 S OXFORD AVE LOS ANGELES, CA 90018	SFR	0.2	2	2	No	\$61.20	2.87%	\$0.00	
12688-004	5074-034-016	1927 SOXFORD AVE	JENNIFER C FERRO AND ARVLI WARD	1927 S OXFORD AVE LOS ANGELES, CA 90018	SFR	0.2	1	2	No	\$61.20	2.87%	\$0.00	
12689-005	5074-034-017	1933 SOXFORD AVE	STEPHEN E AND NINA V ROCHELLE	1933 S OXFORD AVE LOS ANGELES, CA 90018	SFR	0.2	1	2	No	\$61.20	2.87%	\$0.00	
12688-006	5074-034-018	2039 SOXFORD AVE	JOE R AND JOSEPHINE RUFF	4838 10TH AVE LOS ANGELES, CA 90043	SFR	0.2	1	2	No	\$61.20	2.87%	\$0.00	
12688-007	5074-034-019	2045 SOXFORD AVE	JOHN W MCDANIEL AND ANGELA BENSON	2045 S OXFORD AVE LOS ANGELES, CA 90018	SFR	0.2	1	2	No	\$61.20	2.87%	\$0.00	
12688-008	5074-034-020	2051 SOXFORD AVE	BILLIË J GREEN	2051 S OXFORD AVE LOS ANGELES, CA 90018	SFR	0.2	1	2	No	\$61.20	2.87%	\$0.00	
12688-009	5074-034-021	2057 SOXFORD AVE	BETH J SIMON AND ANTHONY A HORD	2057 S OXFORD AVE LOS ANGELES, CA 90018	SFR	0.2	1	2	No	\$61.20	2.87%	\$0.00	, ,
12688-010	5074-034-022	2063 S OXFORD AVE	JOHN H AND HELENA C ET AL WILKINS	P O BOX 26772 LOS ANGELES, CA 90026	SFR	0.2	1	2	No	\$61.20	2.87%	\$0.00	
12688-011	5074-034-032	2069 S OXFORD AVE	REGINALD FURBERT	3805 S NORTON AVE LOS ANGELES, CA 90008	SFV	0.2	0	2	No	\$9.18	0.43%	\$0.00	Ĺ
12688-012	5074-033-028	2085 S HOBART BLVD	CHURCH OF CHRISTIAN FELLOWSHIP	2085 \$ HOBART BLVD LOS ANGELES, CA 90018	INS	0.34	0	2	No	\$117.05	5.49%	\$166.63	
12688-013	5074-033-009	2048 SOXFORD AVE	ANGIE S LEE	2048 S OXFORD AVE LOS ANGELES, CA 90018	SFR	0.19	2	2	No	\$61.20	2.87%	\$0.00	
12688-014	5074-033-008	2042 SOXFORD AVE	MICHELLE M EMARD	2042 S OXFORD AVE LOS ANGELES, CA 90018	SFR	0,15	1	2	No	\$61.20	2.87%	\$0.00	
12688-015	5074-033-007	2036 SOXFORD AVE	ALLEN R AND SMITH JACQUELIN F MORIE	2036 S OXFORD AVE LOS ANGELES, CA 90018	SFR	0.17	1	2	No	\$61.20	2.87%	\$0.00	
12688-016	5074-033-006	1930 SOXFORD AVE	GRACIELA LOPEZ	2521 STUTSMAN DR TUSTIN, CA 92782	сом	0.17	0	2	No	\$78.03	3.66%	\$0.00	
12688-017	5074-033-037	1920 SOXFORD AVE	ROBERT LET AL STERN	5150 OVERLAND AVE CULVER CITY, CA 90230	MFR	0.71	55	2	No	\$456.25	21.41%	\$0.00	
12688-018	5074-033-001	1912 SOXFORD AVE	OVARIE SMITH	1912 S OXFORD AVE LOS ANGELES, CA 90018	SFR	0.17	1	2	No	\$61.20	2.87%	\$0.00	
12688-019	5074-033-010	2136 W WASHINGTON BLVD	MARGUERITE C OWEN	7644 JORDAN AVE CANOGA PARK, CA 91304	сом	0.52	0	3	No	\$532.23	24.98%	\$489.85	А
1,550													
			111111111111111111111111111111111111111										
			A										
						Ī							
													- 1
-													

TOTAL VOTING PARCELS: 19

NOTES: A) Existing assessments to be replaced by proposed assessments

Total: \$2,130.63 100%

FRANK T. MARTINEZ City Clerk

KAREN E. KALFAYAN

Executive Officer

When making inquiries

relative to this matter refer to File No.

JAMES K. HAHN MAYOR

LITY OF LOS ANGEL__

Office of the CITY CLERK **Council and Public Services** Room 395, City Hall Los Angeles, CA 90012 Council File Information - (213) 978-1043 General Information - (213) 978-1133 Fax: (213) 978-1040

HELEN GINSBURG Chief, Council and Public Services Division

04-2494

CD 10

January 19, 2005

Councilmember Ludlow Board of Public Works Bureau of Street Lighting, Director cc: Assessment Engineering Division Attn: Rolando Gacias Bureau of Engineering City Administrative Officer City Attorney

RE:	APPROVING	THE MAJ	ORITY	PETITION	FOR	THE	OXFORD	AVENUE	AND	HOBART
	BOULEVARD	MODERN .	AND OF	NAMENTAL	STRE	SET I	LIGHTING	DISTRI	CT	

Motion adopted to approve communication recommendation(s).... Categorically exempt.....

was taken:	
Attached report adopted	• • • •
Attached motion () adopted	
Attached resolution adopted	
FORTHWITH	• • • •

At the meeting of the Council held January 18, 2005, the following action

Frank & Marting

City Clerk

December 1, 2004

C.D. 10 🔽

The Honorable Council of the City of Los Angeles Room 300, City Hall - 206

Subject:

PETITION REQUESTING THE INSTALLATION OF A MODERN/ORNAMENTAL STREET LIGHTING SYSTEM UNDER THE IMPROVEMENT ACT OF 1913-OXFORD AVENUE AND HOBART BOULEVARD MODERN AND ORNAMENTAL STREET LIGHTING DISTRICT

RECOMMENDATIONS

- That the majority petition from the property owners be granted and that the Board of Public Works and the Director of the Bureau of Street Lighting be instructed to proceed.
- 2. That proceedings be initiated for this petition under the Municipal Improvement Act of 1913 and Sections 6.1 6.5 of the Los Angeles Administrative Code for the construction of a modern street lighting system to current standards under the title "Oxford Ave & Hobart Blvd Modern and Ornamental Street Lighting District".
- 3. That Council find this project categorically exempt under the City of Los Angeles Guidelines for the Implementation of the C.E.Q.A. of 1970 pursuant to Article VII, Section 1. Class 3(10).

TRANSMITTALS

- 1. Petition requesting subject project.
- 2. Map of Proposed Lighting district.

DISCUSSION

The Oxford Ave & Hobart Blvd Modern and Ornamental Street Lighting District — Project proposes the construction of a modern and ornamental street lighting system on the following streets.

Oxford Ave between Washington Blvd and Hobart Blvd

The new street lighting system would provide an appropriate level of illumination in accordance with City standards. $\frac{1}{2}$

Property owners have expressed their desire for the construction of a modern and ornamental lighting system. At the time the petition was circulated for this project, property owners were given information on appearance and cost of lighting equipment for a modern and ornamental street lighting system.

RECEIVED CITY OFFICE

2004 DEC -3 AM 10: 18

CITY CLERK
BY NW

DEPUTY

Honorable Council of the City of Los Angeles Page 2

After receipt of a majority petition (56%) in favor of this project, the Bureau of Street Lighting mailed a "Straw vote" to every property owner within the boundaries of the proposed project to ensure that they all have knowledge of the proposal and the costs involved in the construction of the new street lighting system. Based on the results of the Straw Vote, property owners representing 60.3% of the proposed assessment are in favor of the project. The Class "B" estimate for the cost of this improvement is \$245,000, which would be assessed to all properties with benefiting street frontage.

This proposed project would provide for increased nighttime vehicular and pedestrian traffic safety, as well as being a deterrent to crime.

This project is categorically exempt under Article VII, Section 1, Class 3 (10) of the Los Angeles C.E.Q.A. Guidelines.

Sincerely,

Phil Reed, Director

Bureau of Street Lighting

cc: Councilmember Martin Ludlow, CD 10 Ed Sanders, Chief of Staff, CD 10

jq(\L:\\$liaison\JimQ\council report)

MOTION ADOPTED TO APPROVE COMMUNICATION RECOMMENDATION \$

JAN 1 8 2005

LOS ANGELES CITY COUNCIL
CAT. EXEMPT. APPROVED

COUNCIL VOTE

Jan 18, 2005 10:45:20 AM, #2

Items for which Public Hearings Have Not Been Held - Items 16-41 Voting on Item(s): 16,18-34,36-41 Roll Call

CARDENAS Yes **GARCETTI** Yes GREUEL Yes HAHN Yes LABONGE Yes LUDLOW Absent *MISCIKOWSKI Yes PARKS Yes PERRY Yes REYES Yes SMITH Yes VILLARAIGOSA Yes WEISS Yes ZINE Yes PADILLA Yes Present: 14, Yes: 14 No: 0

	Signature of Property Owner	Print Name	Property Address					
٧	Ovarie Sono	th DVARIE	19125, Oxford ave					
Y	angela McD+	Angela McDaniel	2045 S. Oxford Ave					
Y	Billie of the	Billie J. Green	2051 S. OXFORD AVE					
4	Ach Richelle	Stephen Rochelle	1933 S. Oxford Aug					
?	200	LUNITER FERRO	1927 5 oxford Are.					
7	200	Emmonuel Tula	1930 5. 2x ford two.					
Y	Aller Smut	Allen B Smith	2036 S. oxford Ane					
Υ • • •	M	Wendy McPherson	1915 5, 0x ford Ave.					
Ţ	House Kell	HONORA WEILS	72175 L. Welat					
?.	Johny MGR.	Robert BALDIZON	2063 S-OXFORD LACA.					
?	2. Mell Monage	Steven Maher	1920 S. OXFORD (A CC					
Y	My Muconl		19085. OXFURD LA NOIS					
Υ	Chib Owen	CHRIS DWAN X	2152 W. WASH ISL. 90018					
-7 - </td <td>My His Culi</td> <td>Hose Sister</td> <td>30435 Min 9018</td>	My His Culi	Hose Sister	30435 Min 9018					
			1905					
	•							
	This petition was prepared on , 2002, by the Bureau of Street Lighting, 14th Floor, 600 S. Spring Street, Los Angeles, CA 90014, at the request of: Name Fille J. Green Address 2051 50. 0X Ford A Je Phone (200) File Street Lighting, 14th Floor, 600 S. Spring Street, Los Angeles, CA Zip Code 900/8							
	Phone (23) 732-1744 PM	Returned to Div./Dist. Office.	Date:					

OXFORD AVE. AND HOBART BLVD. LIGHTING DISTRICT

INDICATES PROPERTIES WITHIN THE LIGHTING DISTRICT

PREPARED BY THE BUREAU OF STREET LIGHTING 12/2/2004

INDICATES PROPERTIES WHO VOTED "YES" IN STRAW BALLOT

