

INFORMATION BULLETIN / PUBLIC - BUILDING CODE

REFERENCE NO.: LABC Chapter 83

DOCUMENT NO.: P/BC 2023-099

Previously Issued As: P/BC 2020-099

Effective: 01-01-2023

Revised:

RELOCATION OF BUILDINGS

When a building or structure is moved into or within the boundary of the City of Los Angeles, it shall comply with the requirements of Chapter 83 of the City of Los Angeles Building Code (LABC). This Information Bulletin provides the relocation procedure and requirements.

I. APPROVAL PROCESS

A. SUBMITTAL FOR COMPATIBILITY STUDY

Prior to submitting plans for a relocation building permit, a compatibility study is required. As part of this study, an inspector visits the proposed site to investigate whether the relocated building will be compatible with the surrounding neighborhood. The inspector also checks the condition of the existing building and prepares a report identifying the elements of the existing building requiring repair. The following steps will describe the submittal process for the combability study:

- 1. Complete a "B" Building permit application.
- 2. Submit a fully dimensioned plot plan identifying all building setbacks and final building dimensions of the site the building will be "relocated to".
- 3. Submit four photographs (3" x 4" minimum size) showing the front, rear and both sides of the building.
- 4. Pay compatibility study fees (See Attachment A).
- 5. The submittal staff will route the package to one of the three Regional offices of the Inspection Bureau.

Metro Van Nuys West LA

221 N Figueroa St, 8th Floor 6262 Van Nuys Blvd, 2nd Floor 11620 Wilshire Blvd, 11th Floor
Los Angeles, CA 90012 Van Nuys, CA 91401 Los Angeles, CA 90025

After the inspection of both the existing building and the proposed site has been completed, the inspector will mail the permit application and "compatibility study" listing specifications for compliance to the owner. The relocation bond form and bond instructions will also be included in the package. If the compatibility study is favorable to the relocation of the building, the plans may be submitted to apply for a relocation permit.


B. SUBMIT FOR BUILDING PERMIT

Plans for relocation of a building can be submitted at any one of the Department of Building & Safety offices. Submit the following for plan check at the Building Submittal Counter:

- One set of plans approved by the inspector and other plans necessary to complete construction. An additional set of plans will be required for a Grading Pre-Inspection if the proposed site is in the designated Hillside Grading Area. Also, an additional set of plans showing necessary disabled access requirements will be required for a commercial building.
- 2. Relocation specification sheet ("compatibility study" from Inspection).
- 3. Relocation permit application submitted for the compatibility study.
- Submit completed relocation bond form along with a proof of lot ownership (See Attachment B for the Bond Instructions and Section VII for calculation of bond amount).

Notes

- a. A separate building permit application is required if additions are proposed after relocation.
- b. The Council Office shall be notified by LADBS staff.

II. CODE REQUIREMENTS

A. GENERAL BUILDING REQUIREMENTS

- RESIDENTIAL (relocated within or from outside of the City of Los Angeles) AND NON-RESIDENTIAL BUILDINGS (relocated within the City of Los Angeles)
 - a. A relocated building may retain the existing materials and methods of construction, provided that in the new location the building conforms to the LABC requirements with respect to fire district requirements, underfloor ventilation and clearance, underpinning, footings, foundations, occupancy requirements, and fire standards.
 - b. Existing cripple walls attached to relocated buildings shall not be reused unless a structural or civil engineer or an architect licensed in the State of California has analyzed and certified that the cripple wall is in compliance with the current code requirements. Relocated buildings may be set on a new slab-on-grade floor or on a raised wood floor with new cripple walls designed in conformance with the current

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. For efficient handling of information internally and in the internet, conversion to this new format of code related and administrative information bulletins including MGD and RGA that were previously issued will allow flexibility and timely distribution of information to the public.


LABC.

- 2. **NON-RESIDENTIAL BUILDINGS** (relocated from outside of the City of Los Angeles)
 - a. Buildings relocated from outside of the City limits shall be made to conform to all the LABC requirements for a new building in the same location within the city and to all other applicable laws.
- 3. The building must have a valid building permit and/or certificate of occupancy.
- 4. All damage due to moving must be repaired.
- 5. Building must be repainted inside and outside. Stucco walls must be refinished. Sandblasting may be necessary.
- 6. The building must be re-roofed, unless the roof is in a good condition.
- 7. The building shall not be occupied and the gas and electricity will not be connected until all the work is completed and final inspection has been approved.

B. ZONING CODE REQUIREMENTS

- The proposed building location must comply with the required yards, passageway, driveway, parking, and all other zoning requirements applicable as if it were a new building.
- 2. The proposed site must be properly zoned for the proposed use.

C. OTHER BUILDING CODE REQUIREMENTS

- 1. Relocation permits are valid for 120 days and the building must be set on an approved foundation within 60 days of the permit issuance date.
- 2. The building, when completed, must comply with all occupancy and Fire District requirements.
- 3. The relocated building shall comply with all of the requirements of Chapter 71 if the relocation site is in the designated Methane Zone or Methane Buffer Zone.
- 4. The relocated commercial building shall comply with all of the applicable disabled access requirements.
- A demo permit shall be obtained to remove the existing footing and foundation walls from the original site and the lot shall be graded as necessary to provide drainage to a street, gutter, or other approved location.


III. LIST OF APPLICABLE FEES

- Compatibility study fees.
- 2. Plan check fees.
- 3. Building permit fees.
- 4. Sewer fees as determined by the Department of Public works.
- 5. Curb cut and street improvement fees as determined by the Department of Public works.
- 6. School district fees if the building is relocated from outside of the boundary of City of LA.
- 7. Other applicable fees assessed by other city agencies.

IV. VALUATION TO DETERMINE PERMIT AND PLAN CHECK FEES FOR TYPICAL WOOD FRAME CONSTRUCTION

\$41/sf - Building moved in one piece

\$41/sf - Building cut into pieces in order to move

\$36/sf - Attached garage

\$41/sf - Detached garage

V. BOND AMOUNT

Bond amount = \$1.25 X plan check valuation. See Attachment B for the bond instructions.


ATTACHMENT A - COMPATIBILITY STUDY FEES

TABLE 83-A L.A.B.C			
FLOOR AREA OF BUILDING	FEE		
0 - 2,500 square feet	\$ 770.00		
2,501 - 5,000 square feet	\$ 1,160.00		
5,001 - 7,500 square feet	\$ 1,350.00		
7,501 - 10,000 square feet	\$ 1,535.00		
Each additional 10,000 square feet	\$ 300.00		

NOTES:

- When an accessory building, in addition to a main building or when more than one accessory building where no main building is to be moved, will be relocated from the same location to the same new location, an application fee of \$80.00 shall be paid for each such subsequent accessory building.
- 2. Building located outside the city limits of the City of Los Angeles shall pay an additional fee of \$525.00 for each relocation application.
- 3. Should a relocation permit be denied by LADBS solely because the proposed relocation site is not approved, the applicant may, with the consent of LADBS, file within six months of the date of the original application, an amended application for approval of a new proposed site. An additional fee of \$300.00 for each such amended application will be charged. If a relocation permit is not obtained within six months after the original application fee is paid, a new application shall be filed and a new application fee paid before the relocation permit is issued.
- 4. Building to be relocated on the same site shall obtain an alteration permit.


ATTACHMENT B - RELOCATION BOND INSTRUCTIONS

A relocation bond is required for all buildings to be relocated. The bond forms (Cash bond two copies; surety bond, three copies) shall be obtained from the relocation inspector during the compatibility study.

- 1. Forms are to be executed per the following instructions:
 - a. The relocation bond must be taken in the name of the owner and signed by the owner. The owner as shown on the application for a relocation permit and the principal shown on the bond must be the same.
 - b. The address and the legal description on the bond and on the relocation permit application must be identical. (Where a metes and bounds description is used, a copy of this description must be attached to each bond copy.)
 - c. The surety company must be named on all surety bonds and its corporate seal impressed thereon. The signatures of its attorney-in-fact must be acknowledged by a notary public.
 - d. Bonds submitted by corporations must be signed by two officers and the corporate seal impressed and the signatures of the officers acknowledged by a notary public on the appropriate jurat.
 - e. If the applicant is a partnership, the bond must be signed by a least one general partner and the signature acknowledged by a notary public on the appropriate jurat.
 - f. Cash bond signatures of individual owners shall be acknowledged by a notary public.
 - g. Certified or cashier's checks are required for a cash bond.
- Present the bond and the relocation permit application to LADBS plan check engineer for verification of the amount of the bond required, and Item Nos. (a) and (b) above. Plan check engineer must sign the bond.
- 3. Effective on Thursday, June 11, 2015, the Office of the City Administrative Officer (CAO) Risk Management will only be accepting Department of Building and Safety (LADBS) bond requests for review and approval electronically.
- 4. City staff shall scan all bond documents, including any supporting documentation presented to the "CAO" Risk Management Office via email to: cao.insurance.bonds@lacity.org
- Approved documents with an assigned corresponding CAO approval number will be emailed back to the requestor or permittee (City staff, contractor or resident) for processing with the appropriate LADBS plan checker. Post bond and have relocation permit application stamped at "Cashier's Window".

CITY OF LOS ANGELES

CALIFORNIA

VAN AMBATIELOS

BOARD OF

BUILDING AND SAFETY

COMMISSIONERS

JAVIER NUNEZ VICE PRESIDENT

JOSELYN GEAGA-ROSENTHAL GEORGE HOVAGUIMIAN ELVIN W. MOON


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

OSAMA YOUNAN, P.E.

GENERAL MANAGER
SUPERINTENDENT OF BUILDING

JOHN WEIGHT EXECUTIVE OFFICER

AUTHORIZATION TO RELOCATE BUILDING(S)

TO: Department of Public Works
Street Use-House Movers Permits

The Department of Building and Safety has verified the conditions checked below and hereby authorizes the Department of Public Works to issue a House Mover Permit (subject to all rules, conditions and regulations imposed by the Department of Public Works) to relocate the building(s)

fror	n:	
to	:	
	Relocation Permit #	
	issued on	
	A Certificate of Occupancy is on file for the storage lot located at	
	The City/County ofmove.	has authorized this
	ner of Building(s):	
Ow Ow	ner's Address: ner's Phone No.:	
		Date:
-	Inspector/Plan Check Engineer	
	one No.:	

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. For efficient handling of information internally and in the internet, conversion to this new format of code related and administrative information bulletins including MGD and RGA that were previously issued will allow flexibility and timely distribution of information to the public.

CITY OF LOS ANGELES

CALIFORNIA

BOARD OF

BUILDING AND SAFETY

COMMISSIONERS

VAN AMBATIELOS
PRESIDENT
JAVIER NUNEZ

VICE PRESIDENT

JOSELYN GEAGA-ROSENTHAL GEORGE HOVAGUIMIAN

ELVIN W. MOON

TO THE PARTY OF TH

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

OSAMA YOUNAN, P.E.

GENERAL MANAGER
SUPERINTENDENT OF BUILDING

JOHN WEIGHT EXECUTIVE OFFICER

PROPOSED RELOCATION PERMIT TO RELOCATE A BUILDING IN YOUR COUNCIL DISTRICT

Date:		_
Honorable		
Council member,	District	
Room	, City Hall East	
Attn:		, Council Deputy
		notifying you of a proposed relocation of a you a copy of the permit application.
the proposed building with	n the existing neighborl	be performing a compatibility evaluation of nood where it is proposed to be relocated. It is direct them to the Building Inspector at
Osama Younan, P.E. General Manager		
by:		,
		, District Office