

BOARD OF
BUILDING AND SAFETY
COMMISSIONERS

VAN AMBATIELOS
PRESIDENT

E. FELICIA BRANNON
VICE PRESIDENT

JOSELYN GEAGA-ROSENTHAL
GEORGE HOVAGUIMIAN
JAVIER NUNEZ

CITY OF LOS ANGELES
CALIFORNIA

ERIC GARCETTI
MAYOR

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

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

FRANK BUSH
EXECUTIVE OFFICER

June 22, 2015

Council District: # 15

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

JOB ADDRESS: 737 WEST 139TH STREET, LOS ANGELES, CA
ASSESSORS PARCEL NO. (APN): 6119-010-040

On August 21, 2013, pursuant to the authority granted by Section 91.103 of the Los Angeles Municipal Code, the Department of Building and Safety (the "Department") investigated and identified code violations at: **737 West 139th Street, Los Angeles, California** (the "Property"). A copy of the title report which includes a full legal description of the property is attached as Exhibit A.

Pursuant to Section 98.0421, the property owner was issued an order on August 21, 2013, to pay a code violation inspection fee after violations were identified and verified upon inspection. The code violation inspection fees imposed by the Department are as follows:

<u>Description</u>	<u>Amount</u>
Code Violation Investigation fee	336.00
System Development Surcharge	20.16
System Development Surcharge late fee	50.40
Late Charge/Collection fee (250%)	840.00
Title Report fee	42.00
Grand Total	\$ 1,288.56

Pursuant to the authority granted by Section 7.35.3 of the Los Angeles Administrative Code, it is proposed a lien for a total sum of **\$1,288.56** recorded against the property. It is requested that the Honorable City Council of the City of Los Angeles (the "City Council") designate the time and place protest can be heard concerning this matter, as set forth in Sections 7.35.3 and 7.35.5 of the Los Angeles Administrative Code.

It is further requested that the City Council instruct the Department to deposit to Dept 08, Fund 48R, Balance Sheet Account 2200, any payment received against this lien in the amount of **\$1,288.56** on the referenced property. A copy of the title report which includes a full legal description of the property is attached as Exhibit A. A list of all the names and addresses of owners and all interested parties entitled to notice is included (Exhibit B). Also attached is a report which includes the current fair market value of the property including all encumbrances of record on the property as of the date of the report (Exhibit C).

DEPARTMENT OF BUILDING AND SAFETY

Steve Ongele
Chief, Resource Management Bureau

Lien confirmed by
City Council on:

ATTEST: HOLLY L. WOLCOTT, CITY CLERK

BY: _____
DEPUTY

5711 W. SLAUSON AVE., SUITE 170
CULVER CITY, CA 90230
Phone 310-649-2020 310-649-0030 Fax

Property Title Report

Work Order No. T11477
Dated as of: 05/15/2015

Prepared for: City of Los Angeles

SCHEDULE A

(Reported Property Information)

APN #: 6119-010-040

Property Address: 737 W 139TH ST **City: Los Angeles** **County: Los Angeles**

VESTING INFORMATION

Type of Document: Grant Deed

Grantee : Maria L. Contreras, a married woman as her sole and separate property

Grantor : Pastor Ceron, an unmarried man

Deed Date : 11/7/2005

Recorded : 12/2/2005

Instr No. : 05 2940695

**Mailing Address: Maria L. Contreras,
737 W 139TH ST. GARDENA CA 90247**

SCHEDULE B

LEGAL DESCRIPTION

The following described property:

Lot 10 of Tract 14049, in the City of Los Angeles, County of Los Angeles, State of California as per map recorded in Book 303, Page(s) 28 through 32, inclusive of Miscellaneous Maps, in the office of the County recorder of said County.

Assessor's Parcel No: 6119-010-040

MORTGAGES/LIENS

Type of Document: A deed of trust to secure an indebtedness in the amount shown below, and any other obligations secured thereby

Amount : \$423,120.00

Dated : 11/17/2005

Trustor : Maria Lourdes Contreras

Trustee : LSI

Beneficiary : MERS, Inc., as nominee for Mortgageit

INTUITIVE REAL ESTATE SOLUTIONS
5711 W. SLAUSON AVE., SUITE 170
CULVER CITY, CA 90230
Phone 310-649-2020 310-649-0030 Fax

Work Order No. T11477

SCHEDULE B (Continued)

Loan No. : MIN 100112065709056630

Recorded : 12/2/2005

Instr No. : 05 2940696

Maturity Date is: 12/1/2035

Mailing Address: LSI, None Shown.

Mailing Address: Mortgage Electronic Registration Systems, Inc., P.O. Box 2026, Flint, MI 48501-2026.

Mailing Address: Mortgageit, 33 Maiden Lane 6th Floor, New York, NY 10038

Assignment of the above referenced security instrument is as follows:

Assignee : Deutsche Bank Trust Company Americas as Trustee for RALI 2006-QA1

Recorded : 8/31/2012

Instr No. : 20121309562

Mailing Address: Deutsche Bank Trust Company Americas as Trustee for RALI 2006-QA1, None Shown.

An agreement to modify the terms and provisions of said security instrument as therein provided

Recorded : 1/10/2011

Instr No. : 20110045689

Loan amount decreased to \$398,353.63

An agreement to modify the terms and provisions of said security instrument as therein provided

Recorded : 10/31/2013

Instr No. : 20131552943

A Substitution of Trustee under said deed of trust which names as the substituted trustee, the following:

Trustee : Executive Trustee Services, LLC dba ETS Services, LLC

Recorded : 2/23/2009

Instr No. : 20090246133

Mailing Address: Executive Trustee Services, LLC dba ETS Services, LLC, 2255 North Ontario Street, Suite 400 Burbank, California 91504-3120

Assignment of the above referenced security instrument is as follows:

Assignee : Executive Trustee Services, LLC dba ETS Services, LLC

Recorded : 10/9/2012

Instr No. : 20121513803

Mailing Address: Executive Trustee Services, LLC dba ETS Services, LLC, 2255 North Ontario Street, Suite 400 Burbank, California 91504-3120

Type of Document: A deed of trust to secure an indebtedness in the amount shown below, and any other obligations secured thereby

Amount : \$105,780.00

Dated : 11/17/2005

Trustor : Maria Lourdes Contreras

Trustee : LSI

Beneficiary : MERS, Inc., as nominee for Mortgageit

Recorded : 12/2/2005

Instr No. : 05 2940697

Maturity Date is: 12/1/2020

Mailing Address: LSI, None Shown.

Mailing Address: Mortgage Electronic Registration Systems, Inc., P.O. Box 2026, Flint, MI 48501-2026.

Mailing Address: Mortgageit, 33 Maiden Lane 6th Floor, New York, NY 10038

12/2/05

RECORDING REQUESTED BY:
LSI Title Company, a California Corporation
Escrow No. 1815356-BD
Title Order No. 51815356

05 2940695

2

When Recorded Mail Document
and Tax Statement To:
Maria L Contreras
737 W. 139th St.
Los Angeles, CA 90059

APN: 6119-010-040

GRANT DEED

SPACE ABOVE THIS LINE FOR RECORDER'S USE

The undersigned grantor(s) declare(s) ⁽⁸⁶⁾
Documentary transfer tax is \$572.00 City tax \$ 2,340.00 ⁽⁴⁴⁾

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

FOR A VALUABLE CONSIDERATION, receipt of which is hereby acknowledged, Pastor Ceron, An Unmarried Man

hereby GRANT(S) to Maria L Contreras, a married woman as her sole and separate property

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

according to the official plat thereof, filed in the office of the Recorder of LOS ANGELES County, California, on , in
Book of Maps, Map No. .

SEE EXHIBIT "A" ATTACHED

DATED: November 7, 2005

STATE OF CALIFORNIA
COUNTY OF Los Angeles
ON November 11th 2005 before me,
NORMA E. HERNANDEZ personally appeared
PASTOR CERON / / / /

Pastor Ceron
Pastor Ceron

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

Witness my hand and official seal.

Signature Norma E. Hernandez

MAIL TAX STATEMENTS AS DIRECTED ABOVE

12/2/05

2

05 2940696

Lender Service - PLD
Fidelity National Financial

Recording Requested By:
MORTGAGET

Return To:
MORTGAGET

1350 DEMING WAY, 3RD FLOOR
MIDDLETON, WI 53562

Prepared By:

51815356 _____ [Space Above This Line For Recording Data] _____

60119-010-040

DEED OF TRUST

LOAN NO.: 40464319
ESCROW NO.: 1815356

MIN 100112065709058830
MERS Phone: 1-888-679-6377

DEFINITIONS

Words used in multiple sections of this document are defined below and other words are defined in Sections 3, 11, 13, 18, 20 and 21. Certain rules regarding the usage of words used in this document are also provided in Section 16.

(A) "Security Instrument" means this document, which is dated **NOVEMBER 17, 2005** together with all Riders to this document.

(B) "Borrower" is
MARIA LOURDES CONTRERAS, A MARRIED WOMAN, AS HER SOLE AND SEPARATE PROPERTY

Borrower's address is 737 WEST 138TH STREET, LOS ANGELES (GARDENA AREA), CA 90247
Borrower is the trustor under this Security Instrument.

(C) "Lender" is
MORTGAGET

Lender is a CORPORATION
organized and existing under the laws of NEW YORK

CALIFORNIA- Single Family-Fannie Mae/Freddie Mac UNIFORM INSTRUMENT WITH MERS
VMP-6A(CA) (0207)

Initials: *M.L.C*
Form 3005 1/01

When Recorded Mail To:
Financial Dimensions, Inc.
1400 Lebanon Church Road
Pittsburgh, PA 15236

743578

Assignment of Deed of Trust

Dated: August 23, 2012

77930426

MIN: 100112065709056630
MERS Phone: 888-679-6377

For value received Mortgage Electronic Registration Systems, Inc., as nominee for Mortgageit, its successors and assigns, P.O. Box 2026, Flint, MI 48501-2026, the undersigned hereby grants, assigns and transfers to Deutsche Bank Trust Company Americas as Trustee for RALI 2006-QA1 all beneficial interest under a certain Deed of Trust dated November 17, 2005 executed by MARIA LOURDES CONTRERAS and recorded in Book XX on Page(s) XX as Document Number 05 2940696 on December 2, 2005 in the office of the County Recorder of Los Angeles County, California.

MORTGAGE AMOUNT: \$423,120.00

Mortgage Electronic Registration Systems, Inc., as nominee for Mortgageit, its successors and assigns

By:

Mary Xiong,
Assistant Secretary
STATE OF Minnesota)
COUNTY Ramsey) SS

U02926230

The foregoing instrument was acknowledged before me this date, August 23, 2012 by Mary Xiong , Assistant Secretary of Mortgage Electronic Registration Systems, Inc.

Prepared By:
Curtis Leason
Indecomm Global Services
2925 Country Drive
St. Paul, MN 55117

Sandra Jean Kinnunen, Notary Public
My Commission expires: January 31, 2016

RECORDING REQUESTED BY:

LSI TITLE COMPANY, INC.

ETS Services, LLC
2255 North Ontario Street, Suite 400
Burbank, California 91504-3120
(818) 260-1600

2

TS NO : GM-170075-C
LOAN NO : 7440759215

SPACE ABOVE THIS LINE FOR RECORDER'S USE

SUBSTITUTION OF TRUSTEE

WHEREAS, MARIA LOURDES CONTRERAS, A MARRIED WOMAN, AS HER SOLE AND SEPARATE PROPERTY was the original Trustor, LSI was the original Trustee, and MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. was the original Beneficiary under that certain Deed of Trust dated 11/17/2005 and recorded on 12/2/2005 as Instrument No. 05-2940696, in Book , Page of Official Records of Los Angeles County, California; and

WHEREAS, the undersigned is the present Beneficiary under said Deed of Trust, and

WHEREAS, the undersigned desires to substitute a new Trustee under said Deed of Trust in place and instead of said original Trustee, or Successor Trustee, thereunder, in the manner in said Deed of Trust provided,

NOW, THEREFORE, the undersigned desires to substitute Executive Trustee Services, LLC dba ETS Services, LLC, as Trustee under said Deed of Trust.

Whenever the context hereof so requires, the masculine gender includes the feminine and/or neuter, and the singular number includes the plural

Dated : 2/19/2009

MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.

Cindy Sandoval, ASSISTANT SECRETARY

State of California) ss.
County of Los Angeles }

On 2/19/2009 before me, Dee C. Ortega Notary Public, personally appeared Cindy Sandoval who proved to me on the basis of satisfactory evidence to be the person(s) whose name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies), and that by his/her/their signature(s) on the instrument the person(s), or the entity upon behalf of which the person(s) acted, executed the instrument.

I certify under penalty of perjury under the laws of the State of California that the foregoing paragraph is true and correct

WITNESS my hand and official seal

Signature (Seal)
Dee C. Ortega

Doc

RECORDING REQUESTED BY:

10/09/2012

20121513803

LSI TITLE COMPANY, INC.

Executive Trustee Services, LLC
2255 North Ontario Street, Suite 400
Burbank, CA 91504-3120
800.665.3932

TS NO : CA1200059608
LOAN NO : 7440759215

SPACE ABOVE THIS LINE FOR RECORDER'S USE

SUBSTITUTION OF TRUSTEE

WHEREAS, MARIA LOURDES CONTRERAS, A MARRIED WOMAN, AS HER SOLE AND SEPARATE PROPERTY was the original Trustor, LSI was the original Trustee, and MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR MORTGAGEIT, its successors and assigns was the original Beneficiary under that certain Deed of Trust dated 11/17/2005 and recorded on 12/02/2005 as Instrument No. 052940696, in Book XX, Page XX Loan Modification 01/10/2011 as Instrument No. 20110045689, in Book XX, Page XX of Official Records of Los Angeles County, California; and

WHEREAS, the undersigned is the present Beneficiary under said Deed of Trust, and

WHEREAS, the undersigned desires to substitute a new Trustee under said Deed of Trust in place and instead of said original Trustee, or Successor Trustee, thereunder, in the manner in said Deed of Trust provided,

NOW, THEREFORE, the undersigned hereby substitutes Executive Trustee Services, LLC dba ETS Services, LLC, as Trustee under said Deed of Trust.

Whenever the context hereof so requires, the masculine gender includes the feminine and/or neuter, and the singular number includes the plural.

Dated: 9-14-12

Deutsche Bank Trust Company Americas as Trustee for RALI 2006-QA1

[Signature of Katrina Jordan]
Katrina Jordan
Authorized Officer
Residential Funding Company, LLC
f/k/a Residential Funding Corporation
Attorney in Fact

State of Pennsylvania } ss.
County of Montgomery }

On 9-14-12 before me, Rane J. Shipley Notary Public, personally appeared Katrina Jordan who proved to me on the basis of satisfactory evidence to be the person(s) whose name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies), and that by his/her/their signature(s) on the instrument the person(s), or the entity upon behalf of which the person(s) acted, executed the instrument.

I certify under penalty of perjury under the laws of the State of Pennsylvania that the foregoing paragraph is true and correct.

WITNESS my hand and official seal.

Signature [Signature of Rane J. Shipley] (Seal)
Rane J. Shipley

12E

EXHIBIT B

ASSIGNED INSPECTOR: **HECTOR RODRIGUEZ**
JOB ADDRESS: **737 WEST 139TH STREET, LOS ANGELES, CA**
ASSESSORS PARCEL NO. (APN): **6119-010-040**

Date: **June 22, 2015**

Last Full Title: **05/15/2015**

Last Update to Title:

.....

LIST OF OWNERS AND INTERESTED PARTIES

- 1). MARIA L. CONTRERAS
737 W. 139TH ST.
GARDENA, CA 90247
CAPACITY: OWNER

- 2). MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.
P.O. BOX 2026
FLINT, MI 48501-2026
CAPACITY: INTERESTED PARTIES

- 3). MORTGAGEIT
33 MAIDEN LANE, 6TH FLOOR
NEW YORK, NY 10038
CAPACITY: INTERESTED PARTIES

- 4). EXECUTIVE TRUSTEE SERVICES, LLC
DBA ETS SERVICES, LLC
2255 N. ONTARIO ST., SUITE 400
BURBANK, CA 91504-3120
CAPACITY: INTERESTED PARTIES

Property Detail Report

For Property Located At :
737 W 139TH ST, GARDENA, CA 90247-2109

Owner Information

Owner Name: **CONTRERAS MARIA L**
 Mailing Address: **737 W 139TH ST, GARDENA CA 90247-2109 C011**
 Vesting Codes: **MW // SE**

Location Information

Legal Description:	TRACT NO 14049 LOT 10	APN:	6119-010-040
County:	LOS ANGELES, CA	Alternate APN:	
Census Tract / Block:	2911.30 / 2	Subdivision:	14
Township-Range-Sect:		Map Reference:	63-F2 /
Legal Book/Page:	12-165	Tract #:	14
Legal Lot:	10	School District:	LOS ANGELES
Legal Block:		School District Name:	
Market Area:	116	Munic/Township:	
Neighbor Code:			

Owner Transfer Information

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

Last Market Sale Information

Recording/Sale Date:	12/02/2005 / 11/07/2005	1st Mtg Amount/Type:	\$423,120 / CONV
Sale Price:	\$520,000	1st Mtg Int. Rate/Type:	6.00 / ADJ
Sale Type:	FULL	1st Mtg Document #:	2940696
Document #:	2940695	2nd Mtg Amount/Type:	\$105,780 / CONV
Deed Type:	GRANT DEED	2nd Mtg Int. Rate/Type:	/ FIXED
Transfer Document #:		Price Per SqFt:	\$347.36
New Construction:		Multi/Split Sale:	
Title Company:	FIDELITY NATIONAL FIN'L		
Lender:	MORTGAGEIT INC		
Seller Name:	CERON PASTOR		

Prior Sale Information

Prior Rec/Sale Date:	01/12/2000 / 12/13/1999	Prior Lender:	MISCELLANEOUS FIN
Prior Sale Price:	\$165,000	Prior 1st Mtg Amt/Type:	\$156,750 / CONV
Prior Doc Number:	43607	Prior 1st Mtg Rate/Type:	/ FIX
Prior Deed Type:	GRANT DEED		

Property Characteristics

Gross Area:		Parking Type:	PARKING AVAIL	Construction:	FRAME
Living Area:	1,497	Garage Area:		Heat Type:	HEATED
Tot Adj Area:		Garage Capacity:	2	Exterior wall:	STUCCO
Above Grade:		Parking Spaces:	2	Porch Type:	
Total Rooms:	5	Basement Area:		Patio Type:	
Bedrooms:	3	Finish Bsmnt Area:		Pool:	
Bath(F/H):	1 /	Basement Type:		Air Cond:	
Year Built / Eff:	1948 / 1960	Roof Type:		Style:	CONVENTIONAL
Fireplace:	/	Foundation:	RAISED	Quality:	
# of Stories:	1.00	Roof Material:	WOOD SHAKE	Condition:	
Other Improvements:	FENCE				

Site Information

Zoning:	LAR1	Acres:	0.14	County Use:	SINGLE FAMILY RESID (0100)
Lot Area:	6,311	Lot Width/Depth:	x	State Use:	
Land Use:	SFR	Res/Comm Units:	/	Water Type:	PUBLIC
Site Influence:				Sewer Type:	TYPE UNKNOWN

Tax Information

Total Value:	\$383,000	Assessed Year:	2014	Property Tax:	\$5,023.63
Land Value:	\$306,200	Improved %:	20%	Tax Area:	19
Improvement Value:	\$76,800	Tax Year:	2014	Tax Exemption:	
Total Taxable Value:	\$383,000				

Comparable Sales Report

For Property Located At

CoreLogic

RealQuest Professional

737 W 139TH ST, GARDENA, CA 90247-2109**5 Comparable(s) Selected.**

Report Date: 06/22/2015

Summary Statistics:

	Subject	Low	High	Average
Sale Price	\$520,000	\$348,000	\$420,000	\$372,600
Bldg/Living Area	1,497	1,279	1,673	1,419
Price/Sqft	\$347.36	\$218.17	\$296.82	\$264.39
Year Built	1948	1947	1956	1950
Lot Area	6,311	5,150	7,605	6,592
Bedrooms	3	3	4	3
Bathrooms/Restrooms	1	1	2	2
Stories	1.00	1.00	1.00	1.00
Total Value	\$383,000	\$57,311	\$350,000	\$238,503
Distance From Subject	0.00	0.16	0.47	0.34

* = user supplied for search only

Comp #:1		Distance From Subject:0.16 (miles)	
Address:	739 W 137TH ST, GARDENA, CA 90247-2103		
Owner Name:	GUTIERREZ SERGIO & MARIA E		
Seller Name:	DELGADO ANTONIO		
APN:	6119-005-037	Map Reference:	64-A1 /
County:	LOS ANGELES, CA	Census Tract:	2911.30
Subdivision:	14692	Zoning:	LAR1
Rec Date:	04/01/2015	Prior Rec Date:	06/13/2013
Sale Date:	03/05/2015	Prior Sale Date:	05/22/2013
Sale Price:	\$420,000	Prior Sale Price:	\$270,000
Sale Type:	FULL	Prior Sale Type:	FULL
Document #:	354723	Acres:	0.14
1st Mtg Amt:	\$336,000	Lot Area:	5,994
Total Value:	\$271,225	# of Stories:	1.00
Land Use:	SFR	Park Area/Cap#:	/ 2
		Living Area:	1,415
		Total Rooms:	5
		Bedrooms:	4
		Bath(F/H):	1 /
		Yr Built/Eff:	1947 / 1957
		Air Cond:	WALL
		Style:	CONVENTIONAL
		Fireplace:	/
		Pool:	
		Roof Mat:	COMPOSITION SHINGLE
		Parking:	PARKING AVAIL

Comp #:2		Distance From Subject:0.22 (miles)	
Address:	14117 S AINSWORTH ST, GARDENA, CA 90247-2131		
Owner Name:	CHOI ENA		
Seller Name:	HECHANOVA A LIVING TRUST		
APN:	6119-014-001	Map Reference:	63-F2 /
County:	LOS ANGELES, CA	Census Tract:	2911.30
Subdivision:	14	Zoning:	LAR1
Rec Date:	12/18/2014	Prior Rec Date:	12/22/1965
Sale Date:	09/22/2014	Prior Sale Date:	
Sale Price:	\$365,000	Prior Sale Price:	\$5,000
Sale Type:	FULL	Prior Sale Type:	FULL
Document #:	1375057	Acres:	0.17
1st Mtg Amt:	\$358,388	Lot Area:	7,605
Total Value:	\$57,311	# of Stories:	1.00
Land Use:	SFR	Park Area/Cap#:	/ 2
		Living Area:	1,673
		Total Rooms:	7
		Bedrooms:	4
		Bath(F/H):	2 /
		Yr Built/Eff:	1948 / 1953
		Air Cond:	
		Style:	CONVENTIONAL
		Fireplace:	/
		Pool:	
		Roof Mat:	COMPOSITION SHINGLE
		Parking:	PARKING AVAIL

Comp #:3		Distance From Subject:0.42 (miles)	
Address:	13813 S CATALINA AVE, GARDENA, CA 90247-2042		
Owner Name:	MELGAR FRANCISCO J		
Seller Name:	HUD-HOUSING OF URBAN DEV		
APN:	6115-042-045	Map Reference:	63-F2 /
County:	LOS ANGELES, CA	Census Tract:	6030.01
Subdivision:	22007	Zoning:	GAR1
Rec Date:	09/30/2014	Prior Rec Date:	09/15/2008
Sale Date:	09/16/2014	Prior Sale Date:	09/10/2008
Sale Price:	\$365,000	Prior Sale Price:	\$300,000
Sale Type:	UNKNOWN	Prior Sale Type:	FULL
Document #:	1036185	Acres:	0.12
1st Mtg Amt:	\$359,508	Lot Area:	5,150
Total Value:	\$301,362	# of Stories:	1.00
Land Use:	SFR	Park Area/Cap#:	/ 2
		Living Area:	1,378
		Total Rooms:	6
		Bedrooms:	3
		Bath(F/H):	2 /
		Yr Built/Eff:	1956 / 1956
		Air Cond:	
		Style:	CONVENTIONAL
		Fireplace:	Y / 1
		Pool:	
		Roof Mat:	WOOD SHAKE
		Parking:	ATTACHED GARAGE

Comp #:4		Distance From Subject:0.45 (miles)	
Address:	13221 S HOOVER ST, GARDENA, CA 90247-1728		
Owner Name:	KORTEN MICHELLE		
Seller Name:	US DEPT OF HSG & URBAN DEV		
APN:	6117-029-013	Map Reference:	64-A1 /
County:	LOS ANGELES, CA	Census Tract:	2911.20
Subdivision:	ATHENS SUB 5	Zoning:	LAR1
Rec Date:	06/01/2015	Prior Rec Date:	11/12/2010
Sale Date:	05/22/2015	Prior Sale Date:	10/05/2010
Sale Price:	\$365,000	Prior Sale Price:	\$325,000
Sale Type:	FULL	Prior Sale Type:	FULL
Document #:	634323	Acres:	0.16
1st Mtg Amt:	\$358,388	Lot Area:	7,151
Total Value:	\$350,000	# of Stories:	1.00
Land Use:	SFR	Park Area/Cap#:	/ 3
		Living Area:	1,352
		Total Rooms:	5
		Bedrooms:	3
		Bath(F/H):	2 /
		Yr Built/Eff:	1950 / 1967
		Air Cond:	
		Style:	CONVENTIONAL
		Fireplace:	/
		Pool:	
		Roof Mat:	COMPOSITION SHINGLE
		Parking:	DETACHED GARAGE

Comp #:	5	Distance From Subject:	0.47 (miles)
Address:	517 W 146TH ST, GARDENA, CA 90248-1601		
Owner Name:	RIVERA-MARTINEZ RICHARD/MARTINEZ JOSE J		
Seller Name:	GILSTRAP JAMES H JR & MARTHA		
APN:	6119-008-021	Map Reference:	64-A2 /
County:	LOS ANGELES, CA	Census Tract:	2911.30
Subdivision:	15476	Zoning:	LAR1
Rec Date:	04/23/2015	Prior Rec Date:	08/09/1982
Sale Date:	03/09/2015	Prior Sale Date:	
Sale Price:	\$348,000	Prior Sale Price:	\$85,000
Sale Type:	FULL	Prior Sale Type:	FULL
Document #:	453561	Acres:	0.16
1st Mtg Amt:	\$341,696	Lot Area:	7,062
Total Value:	\$212,616	# of Stories:	1.00
Land Use:	SFR	Park Area/Cap#:	/ 1
		Living Area:	1,279
		Total Rooms:	4
		Bedrooms:	3
		Bath(F/H):	2 /
		Yr Built/Eff:	1949 / 1967
		Air Cond:	
		Style:	CONVENTIONAL
		Fireplace:	/ .
		Pool:	
		Roof Mat:	COMPOSITION SHINGLE
		Parking:	PARKING AVAIL

Foreclosure Activity Report

For Property Located At

CoreLogic

RealQuest Professional

737 W 139TH ST, GARDENA, CA 90247-2109

The selected property does not contain active foreclosure information.

EXHIBIT D

ASSIGNED INSPECTOR: **HECTOR RODRIGUEZ**
JOB ADDRESS: **737 WEST 139TH STREET, LOS ANGELES, CA**
ASSESSORS PARCEL NO. (APN): **6119-010-040**

Date: June 22, 2015

CASE#: 509677
ORDER NO: A-3312049

EFFECTIVE DATE OF ORDER TO COMPLY: **August 21, 2013**
COMPLIANCE EXPECTED DATE: **September 11, 2013**
DATE COMPLIANCE OBTAINED: **November 21, 2013**

.....

LIST OF IDENTIFIED CODE VIOLATIONS
(ORDER TO COMPLY)

VIOLATIONS:

SEE ATTACHED ORDER # A-3312049

10001120047022

BOARD OF
BUILDING AND SAFETY
COMMISSIONERS

HELENA JUBANY
PRESIDENT

VAN AMBATIELOS
VICE-PRESIDENT

E. FELICIA BRANNON
VICTOR H. CUEVAS
SEPAND SAMZADEH

CITY OF LOS ANGELES
CALIFORNIA

ERIC GARCETTI
MAYOR

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

RAYMOND S. CHAN, C.E., S.E.
SUPERINTENDENT OF BUILDING
INTERIM GENERAL MANAGER

ORDER TO COMPLY AND NOTICE OF FEE

MARIA L CONTRERAS
737 W 139TH ST
GARDENA, CA 90247

CASE #: 509677
ORDER #: A-3312049
EFFECTIVE DATE: August 21, 2013
COMPLIANCE DATE: September 11, 2013

OWNER OF
SITE ADDRESS: 737 W 139TH ST
ASSESSORS PARCEL NO.: 6119-010-040
ZONE: R1; One-Family Zone

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

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

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

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

VIOLATION(S):

1. Excessive or overgrown vegetation on the premises.

You are therefore ordered to: Cut and remove the excessive or overgrown vegetation and weeds from the premises.

Code Section(s) in Violation: 91.8104, 91.8104.2, 91.103.1, 12.21A.1.(a) of the L.A.M.C.

2. Open storage of inoperable vehicles.

You are therefore ordered to: Discontinue the open storage of inoperable vehicle(s).

Code Section(s) in Violation: 12.21A.1.(a), 12.08A and 12.21A.8.(b) of the L.A.M.C.

Location: Front yard and driveway

3. Rubbish, garbage, trash and debris on the premises.

You are therefore ordered to: 1) Remove the rubbish, garbage, trash and debris from the premises.
2) Maintain the premises in a clean and sanitary condition.

Code Section(s) in Violation: 91.8104, 91.8104.2, 91.103.1, 12.21A.1.(a) of the L.A.M.C.

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

NON-COMPLIANCE FEE WARNING:

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

In addition to the C.V.I.F. noted above, a proposed noncompliance fee in the amount of \$550.00 may be imposed for failure to comply with the order within 15 days after the compliance date specified in the order or unless an appeal or request for slight modification is filed within 15 days of the compliance date.

If an appeal or request for slight modification is not filed within 15 days of the compliance date or extensions granted therefrom, the determination of the department to impose and collect a non-compliance fee shall be final. Section 98.04II L.A.M.C.

NOTE: FAILURE TO PAY THE NON-COMPLIANCE FEE WITHIN 30 DAYS AFTER THE DATE OF MAILING THE INVOICE, MAY RESULT IN A LATE CHARGE OF TWO (2) TIMES THE NON-COMPLIANCE FEE PLUS A 50 PERCENT COLLECTION FEE FOR A TOTAL OF \$1,925.00.

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

PENALTY WARNING:

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

APPEAL PROCEDURES:

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

If you have any questions or require any additional information please feel free to contact me at (310)732-4531. Office hours are 7:00 a.m. to 3:30 p.m. Monday through Thursday.

Inspector: _____

Date: August 14, 2013

MARIAN PODPORA
638 S. BEACON ST., ROOM 276
SAN PEDRO, CA 90731
(310)732-4531
marian.podpora@lacity.org

REVIEWED BY