
182386
ORDINANCE NO. _

An ordinance amending Sections 12.03, 12.21, and 12.21.1 ofthe Los Angeles
Municipal Code (LAMC) to extend bicycleparking requirements to some multi-family
residential developments; to increase the levels of bicycle parking required under the
current code for new developments and additions to commercial, institutional, and
industrial uses; to expand bicycle parking requirements to include commercial,
industrial, and manufacturing uses of less than 10,000 sq. ft.: to define acceptable
locations for bicycle parking; to require that both short-term and long-term bicycle
parking be provided; to improve design standards; to amend the amount of bicycle
parking that may be substituted for automobile parking; and to provide rules for the
installation of bicycle parking within the public right-of-way by private businesses.

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

Section 1, Section 12.03 of the Los Angeles Municipal Code is amended to add
the following terms in proper alphabetical order:

BICYCLE CAGE. A locked bicycle parking area that has been fenced off
to prohibit access by the general public. Bicycle cages shall contain bicycle
racks that provide a means of securing the bicycle frame at two points to a
securely anchored rack.

BICYCLE CORRAL Anyon-street public parking space in which multiple
short-term bicycle parking racks have been installed.

BICYCLE ROOM. A locked bicycle parking area that has been walled off
to prohibit access by the general public. Bicycle rooms shall contain bicycle
racks that provide a means of securing the bicycle frame at two points to a
securely anchored rack.

Sec. 2. The definition of "Floor Area" in Section 12.03 of the Los Angeles
Municipal Code is amended to read as follows:

FLOOR AREA. The area in square feet confined within the exterior walls
of a Building, but not including the area of the following: exterior walls, stairways,
shafts, rooms housing Building-operating equipment or machinery, parking areas
with associated driveways and ramps, space dedicated to bicycle parking, space
for the landing and storage of helicopters, and Basement storage areas.

Buildings on properties zoned RA, RE, RS, and R1, except properties in
the Coastal Zone which are not designated as Hillside Area, are subject to the
definition of Residential Floor Area.

1

Sec. 3. Subdivision 4 of Subsection A of Section 12.21 of the Los Angeles
Municipal Code is amended to read as follows:

4. Off-Street Automobile Parking Requirements. A garage or an
off-street automobile parking area shall be provided in connection with and at the
time of the erection of each of the buildings or structures hereinafter specified, or
at the time such buildings or structures are altered, enlarged, converted or
increased in capacity by the addition of dwelling units, guest rooms, beds for
institutions, floor area or seating capacity. The parking space capacity required
in said garage or parking area. shall be determined by the amount of dwelling
units, guest rooms, beds for institutions, floor area or seats so provided, and said
garage or parking area shall be maintained thereafter in connection with such
buildings or structures.

New or existing automobile parking spaces required by the Code for all
uses may be replaced by bicycle parking at a ratio of one automobile parking
space for every four bicycle parking spaces provided. Notwithstanding the
foregoing, no more than 20 percent of the required automobile parking spaces for
nonresidential uses shall be replaced at a site. Automobile parking spaces for
nonresidential projects or buildings located within 1,500 feet of a portal of a fixed
rail transit station, bus station, or other similar transit facility, as defined by
Section 12.24.Y, may replace up to 30 percent of the required automobile
parking spaces with bicycle parking. For buildings with less than 20 required
automobile parking spaces, up to 4 parking spaces may be replaced.

Residential buildings may replace 10 percent of the required automobile
parking with bicycle parking. Automobile parking spaces for residential projects
or buildings located within 1,500 feet of a portal of a fixed rail transit station, bus
station, or other similar transit facility as defined by Section 12.24.Y may replace
up to 15 percent of the required automobile parking spaces with bicycle parking.
If a residential building has applied for and received a density bonus under
Section 12.22.A.25, 30 percent of the required automobile parking may be
replaced. In such cases, the replacement of automobile parking with bicycle
parking shall be implemented in lieu of the parking options in Section
12.22.A. 25(d).

Bicycle parking installed pursuant to this Section may be installed in
existing automobile parking spaces and shall not be considered to violate the
maintenance of existing parking as defined by Section 12.21.A.4(m). The ratio of
short- to long-term bicycle parking provided for pursuant to this Section shall be
provided in accordance with the requirements set forth for each use as defined
by Section 12.21.A.16(a). If additional bicycle parking is provided beyond what is
required by Section 12.21.A 16, the ratio of short-term to long-term bicycle
parking provided may be determined by the business or property owner.

2

Sec. 4. Paragraph (c) of Subdivision 4 of Subsection A of Section 12.21 of the
Los Angeles Municipal Code is amended to read as follows:

(c) For Commercial and Industrial Buildings. Except as
otherwise provided in subparagraphs (1) through (7) below, there shall be
at least one automobile parking space for each 500 square feet of
combined floor area contained within all the office, business, commercial,
research and development buildings, and manufacturing or industrial
buildings on any lot.

A specific plan may impose less restrictive parking requirements, if
it expressly states that the specific plan's parking provisions are intended
to supersede the standards set forth in this paragraph.

Sec. 5. Subparagraph (2) of Paragraph (x) of Subdivision 4 of Subsection A of
Section 12.21. of the Los Angeles Municipal Code is amended to read as follows:

(2) Notwithstanding any provisions of the Los Angeles
Municipal Code to the contrary, for any structure designated on the
National Register of Historic places or State or City list of historical
or cultural monuments, no additional automobile or bicycle parking
spaces need be provided in connection with a change of use.
Nevertheless, a decision-making body, as part of a discretionary
approval related to a change of use, may impose conditions
requiring additional parking requirements in connection with the
change of use. Existing parking for such buildings shall be
maintained if the proposed use requires the same or more parking.
If the floor area of such a building is increased, then automobile
and bicycle parking shall be provided for the increased floor area as
set forth in Sections 12.21.A4 and 12.21.A 16. The parking
requirements for existing buildings set forth in Section 12.21.A4(m)
shall still apply to an historic building and any change of use of that
building.

Sec. 6. Subdivision 16 of Subsection A of Section 12.21 of the Los Angeles
Municipal Code is amended to read as follows:

16. Bicycle Parking and Shower Facilities. Parking spaces for
bicycles and facilities for employee showers and lockers shall be provided for
new development and additions that increase the floor area of a building as
follows:

(a) Land Uses.

(1) Residential. For all residential buildings containing
more than three dwelling units or more than five guest rooms, long-

3

and short-term bicycle parking shall be provided. Long-term bicycle
parking shall be provided at a rate of one per dwelling unit or guest
room. In addition, short-term bicycle parking shall be provided at a
rate of one per ten dwelling units or guest rooms. In such cases, a
minimum of two short-term bicycle parking spaces shall be
provided.

(i) In instances where a building may contain both
dwelling units and guest rooms, the sum of dwelling units
and guest rooms shall be used to determine the amount of
long- and short-term parking. Any combination that results
in more than five combined dwelling units and guest rooms
will require bicycle parking.

(ii) Developments such as townhouses that
include individually accessed private garages for each unit
shall not be required to provide long-term bicycle parking.

(2) Commercial, Institutional, and Industrial Uses.
For all commercial, institutional, and industrial uses that require
automobile parking under Subsections 12.21.A.4 (c), (d), (e), and
(f), short- and long-term bicycle parking shall be provided as per
Table 12.21.A.16(a)(2).

(i) For uses listed in Table 12.21.A.16(a)(2) a
minimum of 2 short-term and 2 long-term bicycle parking
spaces shall be provided.

(ii) After the first 100 bicycle parking spaces are
provided for uses listed in Table 12.21.A.16(a)(2), additional
spaces may be provided at the minimum required by the Los
Angeles Green Building Code Article 99.05.106.4.

Table 12.21 A.16(a)(2) Required Bicycle Parking Spaces
er buildin floor area as defined under Section 12.03

Short~term Bicycle Long-term Bicycle Parking
Parking

1 per 5,000 sq. ft.
minimum 2)

Land Use

;i¢omroefc;ia,t,t.f§~$'1;;;\~1':\;;;;';'c ··.!~'}:i~\J~k::'D);:~·\'\·':Wj;)
Office 1 per 10,000 sq. ft.

(minimum 2
Warehouse 1 per 10,000 sq. ft.

(minimum 2
1 per 10,000 sq. ft.
(minimum 2

Health Clubs 1 per 2,000 sq. ft.
(minimum 2

1 per 2,000 sq. ft.
(minimum 2

Restaurants and Bars, 1 per 2,000 sq. ft.
General (minimum 2

1 per 2,000 sq. ft.
minimum 2

4

Restaurant, Small (floor 2 per restaurant 2 per restaurant
area less than 1,000
sq. ft.
Retail Stores, General 1 per 2,000 sq. ft. 1 per 2,000 sq. ft.

(minimum 2) (minimum 2)
Retail, Furniture Stores 1 per 10,000 sq. ft. 1 per 10,000 sq. ft.

(minimum 2) (minimum 2)
Trade Schools, Private 1 per SOD square feet 1 per 1,000 square feet or 1
Universities, and or 1 per 50 fixed seats per 100 fixed seats
Private Colleges whichever is greater whichever is greater

(minimum 2) (minimum 2)
Hotels and Hostels 1 per 20 guest rooms 1 per 20 guest rooms

(minimum 2) (minimum2)
All other Commercial 1 per 10,000 sq. ft. 1 per 10,000 sq. ft.
Uses (minimum 2) (minimum 2)

··JnstjtQtiQri~l..•.Us~s(.·.;' ...;I;} i'·,,'·. -","':> ..'..",',.,' ..',:.,,~i<· ·····.\'(:.'/i.···:·.·'.·.··.·.· ',' ',""".,.•;.\(;, ··'··:··'iO:' •.
AI/Institutional Uses 1 per 10,000 sq. ft. 1 per 5,000 sq. ft.

(11111111 t iurn 2) (minimum 2)
'lht,lU$ifdal:Uses': /'

>. .<-.:'.~ ","'0' :.'.,·:.(:.'.·X,.·.·,: :/ ...', -.': · .,·.·,.·..."; ..'.·..·.··i <'" s. ,.,'::." :.,. ...: ····<.t·:,'i'.·::., ")'." \".",".
';'- ..~.. ' ',', .

AI/Industrial Uses 1 per 10,000 sq. ft. 1 per 10,000 sq. ft.
(minimum 2) (rnlnlmurn 2)

.OtheflJses',,: ~\·'-:'~:::;i.'·i.·tj·:·ri;·::::::-.:-)..
" ..:.{::..::" . ('i, :,.." .:,......<,.,:' ·'.,L'·':·,':. '.,'; """.: "','.•••.'.•....,' :i",'·.:.···.·.,,·,,/· .. "~.;.-" ,-,', "", ."" .. " ..' .. ,." .. ", -, -, .":,': .':: .. ,.,." '..:<".::.' -.,';,>, ;\,',.; . '."'.'::..,

Auditoriums 1 per 350 square feet 1 per 700 square feet or 1
or 1 per 50 fixed seats per 100 fixed seats
whichever is greater whichever is greater
(minimum 2) (minimum 2)

Private Elementary 4 per classroom '1 per 10 classrooms
Schools, Private High (minimum 2) (minimum 2)
Schools, and Charter
Schools

(3) Combination of Uses. Where there is a combination
of uses on a lot, the number of bicycle parking spaces required
shall be the sum of the requirements of the various uses. The
exceptions provided in Section 12.21 A40) for automobile parking
shall also apply to bicycle parking.

(4) City Owned and Leased Buildings and Parking
Lots. In all buildings or parking lots used by the City of Los
Angeles for government purposes, including government office
buildings, both short-term and long-term bicycle parking shall be
provided at a rate of 10 percent of the required parking available on
the site. However, short- and long-term bicycle parking shall be no
less than five spaces each for the entire site.

5

Buildings and lots owned by the City of Los Angeles that are leased
for private uses shall meet the bicycle parking required for
commercial uses as detailed in Table 12.21.A.16(a)(2).

(5) Parks. In Neighborhood Recreation Sites,
Community Recreation Sites, Regional Parks, and School
Playgrounds, as defined in Section 1 of the Service Systems
Element - Public Recreation Plan of the City's General Plan, short-
term bicycle parking shall be provided at a rate of 10 percent of the
required automobile parking with a minimum of 5 short-term bicycle
parking spaces. In Neighborhood Recreation Sites, Community
Recreation Sites, Regional Parks, and School Playgrounds where
no automobile parking is provided, at least 5 short-term bicycle
parking spaces will be provided, except that in park space of less
than 2 acres in which there are no recreational facilities requiring
building permits, no short term bicycle parking shall be required,
Long-term bicycle parking shall be provided as required in the
Green Building Code Article 99.05.106.4.

(6) Unmanned Facilities. No bicycle parking shall be
required for unmanned facilities, such as stand-alone public
restrooms in parks or unmanned cellular antenna facilities.

(b) Fractions. When the application of these regulations results
in the requirement of a fractional bicycle space, any fraction up to
and including one-half may be disregarded, and any fraction over
one-half shall be construed as requiring one bicycle parking space.

(c) Change of Use. Buildings undergoing a change of use shall
not be required to provide bicycle parking. This includes adaptive
reuse projects pursuant to Section 12.22 A.26.

(d) Bicycle Parking Requirements.

(1) Short-Term Bicycle Parking. Short-term bicycle
parking shall consist of bicycle racks that support the bicycle frame
at two points. Racks that support only the wheel of the bicycle are
not permissible.

(1) Racks shall allow for the bicycle frame and at
least one wheel to be locked to the racks.

(ii) The bicycle rack shall allow for the use of a
cable as well as a U-shaped lock.

6

(iii) If bicycles can be locked to each side of the
rack, each side shall be counted toward a required space.

(iv) Racks shall be securely anchored to a
permanent surface.

(v) If more than 20 short-term bicycle parking
spaces are provided, at least 50 percent shall be covered by
a roof or overhang.

(2) Lonq-Term Bicycle Parking. Long-term bicycle
parking shall be secured from the general public and enclosed on
all sides and protect bicycles from inclement weather.

. (I) Acceptable examples of long-term bicycle
parking include bicycle lockers, bicycle rooms, bicycle
cages, or commercially operated attended bicycle facilities.

(li) Except in the case of lockers and commercially
operated attended bicycle parking, all long-term parking shall
provide a means of securing the bicycle frame at two points
to a securely anchored rack.

(e) Design Standards.

(1) Dimensions.

(i) Each bicycle parking space shall be a
minimum six feet (72 inches) in length.

(1) Long-term bicycle parking may be
mounted so that the bicycle is stored in a vertical
fashion. In such cases, devices that hold the bicycle
upright by wheel contact shall hold at least 180
degrees of wheel arc. Bicycle parking installed
vertically shall be a minimum of 4 feet (48 inches)
deep and six feet (72 inches) in height.

(ii) Short-term bicycle parking spaces shall be a
minimum of two feet (24 inches) wide.

(1) Individual racks installed side by side to
one another that allow bicycles to be locked to either
side of the rack shall be spaced a minimum of 30
inches on center.

7

(2) Racks installed parallel to walls shall be
a minimum of 30 inches from the wall.

(iii) Long-term bicycle parking spaces shall be a
minimum of 18 inches wide.

(1) Individual racks installed side by side to
one another within bicycle rooms or bicycle cages that
allow bicycles to be locked to either side of the rack
shall be spaced a minimum of 30 inches on center.

(2) Racks installed parallel to walls shall be
a minimum of 30 inches from the wall.

(3) Triangular lockers with varying widths
may be used so long as the opening is at least two
feet (24 inches) wide.

(4) If more than 20 long-term bicycle
parking spaces are provided, a workspace of 100
square feet shall be provided adjacent to the long-
term bicycle parking to allow bicyclists to maintain
their bicycles.

(iv) For single-tiered bicycle parking, minimum
headroom of seven feet (84 inches) shall be provided. For
facilities where two tiers of bicycle parking are installed one
above another, minimum headroom of four feet (48 inches)
shall be provided for each tier.

(v) Bicycle parking spaces shall be separated from
automobile parking spaces or aisles by a wall, fence, or curb
or by at least five feet of open space marked to prohibit
parking.

(1) Where bicycle parking is adjacent to
accessible automobile parking, aisles or loading areas
provided for accessible spaces may count towards
the open space requirement for bicycle parking so
long as they are immediately adjacent to the bicycle
parking.

8

(2) Siting Requirements.

(i) Location. Required bicycle parkingshall be
provided on the same lot as the use for which it is intended
to serve.

(ii) Short-Term Bicycle Parking. For new
construction, short-term bicycle parking shall be located
outside buildings. For existing buildings where exterior
space is inadequate, short-term bicycle parking may be
located inside the building or on the level of the parking
garage closest to the ground floor with a direct access to a
public street.

(a) For new developments, short-term
bicycle parking shall be located to maximize visibility
from the main entrance. For existing buildings, where
short-term bicycle parking is located within buildings
or parking garages, signage is required at each
building entrance as per Section 12.21 A.16(d)(4).

(b) Short-term bicycle parking spaces shall
be located no farther than 50 feet of walking distance
from a main pedestrian entrance or the walking
distance from a main pedestrian entrance to the
nearest off-street automobile parking space,
whichever is closer.

(c) For buildings with more than one main
pedestrian entrance, short term bicycle parking shall
be split evenly among all main pedestrian entrances.

(iii) Long-Term Bicycle Parking. Long-term
bicycle parking shall be located in such a manner to allow
access for bicyclists entering and leaving the site.

(a) Long-term bicycle parking inside a
parking garage shall be located along the shortest
walking distance to the nearest pedestrian entrance of
the building from the parking garage.

(b) Long-term bicycle parking inside a
parking garage shall be located on the level of the
parking garage closest to the ground floor with, and
must provide direct access to, a public street.

9

(iv) Combination of Uses. Where there is a
combination of uses on a fat, fang-term bicycfe parking shall
be provided in separate bicycle parking facilities when a
separate pedestrian entrance is provided for each use. In
these cases, bicycle parking shall be located so that it is
conveniently accessible for each use.

(v) Multiple Buildings. For a development site
with multiple buildings, required bicycle parking shall be sited
in smaller bicycle parking facilities located near the
pedestrian entries for each building, rather than in one
centralized facility in accordance with the rules for locating
bicycle parking provided in this Paragraph.

(3) Lighting. Adequate lighting shall be provided to
ensure safe access to bicycle parking facilities in accordance with
Section 12.21 A5(k).

(4) Signage. Where bicycle parking is not clearly visible
from the street, legible reflectorized signs shall be permanently
posted at the street entrances to each site indicating the availability
and location of bicycle parking within the site. All signs must
comply with Section 14.4.7.

(f) Additional Requirements and Allowances.

(1) Bicycle Parking in the Public Riqht-of-Way,

([) Short-term bicycle parking spaces located
immediately in front of a site within the public right-of-way
may be counted towards the short-term bicycle parking
requirements of said site.

(ii) Business operators or property owners may
install and maintain their own racks within the public right-of-
way unless a City owned rack already exists.

(a) Business operators or property owners
are responsible for applying for a permit with the
Bureau of Engineering to install short-term bicycle
parking within the public right-of-way. A Bureau of
Engineering permit may be issued only after the
business operator or property owner receives
issuance of plan approval or a permit by the
Department of Transportation pursuant to LAMe
Section 85.04.

10

(b) All bicycle parking installed in this
manner shall meet the rules and regulations set out
by the Bureau of Engineering Standard Plan S-671.

(c) Business operators or property owners
who choose to install bicycle parking within the public
right-of-way are responsible for maintaining the racks
according to the standards set forth in a Covenant
Maintenance Agreement with the Department of
Transportation.

(2) Bicycle Corrals.

. (i) Any site located within 500 feet of a City
funded bicycle corral may count up to 4 bicycle parking
spaces towards their required short-term bicycle parking
spaces.

(it) Business operators or property owners may
submit an application to the Department of Transportation to
install and maintain their own bicycle corrals immediately in
front of their property in the public right of way.

(a) Businesses or property owners who do
so may count all the bicycle parking within the bicycle
corral towards their required number of short-term
bicycle parking spaces. In such cases, short-term
bicycle parking installed in such a manner shall not be
counted towards the bicycle parking requirements of
surrounding businesses.

(b) Business operators or property owners
shall pay the construction and maintenance costs of
building said bicycle corrals.

(c) Multiple businesses or property owners
may submit an application to the Department of
Transportation's Bicycle Program as a group and split
the costs to construct and maintain the corral.

(1) In such cases, a single business
shall be responsible for assuming the
maintenance responsibilities detailed in a
Covenant Maintenance Agreement as outlined
below.

11

(2) The business responsible for
maintaining the bicycle corral may count the
full amount of bicycle parking in the corral
towards its short-term bicycle parking
requirements.

(3) All other businesses may count
up to half of the bicycle parking spaces in the
corral towards their required short-term bicycle
parking spaces so long as they provide a
financial contribution.

(d) Business operators or property owners
shall be responsible for applying for a permit with the
Bureau of Engineering to install bicycle corrals within
the public right-of-way. A Bureau of Engineering
permit may be issued only after the business
operators or property owner receives issuance of plan
approval or a permit by the Department of
Transportation pursuant to LAMC Section 85.04.

(e) BUsiness operators or property owners
who choose to install bicycle corrals within the public
right-of-way shall be responsible for maintaining the
racks according to the standards set forth in a
Covenant Maintenance Agreement with the
Department of Transportation.

(f) If, for any reason, the responsibility for
maintaining a bicycle corral is returned to the City of
Los Angeles, it shall be considered a City funded
bicycle corral.

(iii) If, for any reason, the City determines that a
bicycle corral must be removed, business owners shall no
longer be able to count the spaces removed toward their
required bicycle parking. In such cases, said businesses
shall be required to provide any bicycle spaces lost in the
removal of the corral. Failure to comply may result in the
revocation of a business's Certificate of Occupancy and a
fine for Code Violation.

(3) Showers and Personal Lockers. Showers and
personal lockers shall be provided as required per LAMC Section
91.6307. Personal lockers shall only be required for long-term
bicycle parking in nonresidential uses.

12

(g) Exceptions. The provisions of this Section do not apply to
any of the following projects, which shall comply with the regulations in
effect prior to the effective date of this ordinance, as applicable:

(1) Any entitlement application filed and accepted as
complete with the exception of CEQA review prior to the effective
date of this ordinance as determined by the Department of City
Planning.

(2) Any project for which the City has approved an
entitlement application as of the effective date of this ordinance but
that has not yet submitted plans and appropriate fees to the
Department of Building and Safety for plan check, as determined by
the Department of CitvPlannfriq.

(3) Any project where plans were accepted by the
Department of Building and Safety per Section 12.26 A.3.

Sec. 7. Subdivision 5 of Subsection A of Section 1221.1 of the Los Angeles
Municipal Code is amended to read as follows:

5. In computing the total floor area within a buildiriq, the gross area
confined within the exterior walls within a building shall be considered as the floor
area of that building, except for the space devoted to bicycle parking, stairways,
elevator shafts, light courts, rooms housing mechanical equipment incidental to
the operation of buildings, and outdoor eating areas of ground floor restaurants.

13

Sec. 8. The City Clerk shall certify to the passage of this ordinance and have it
published in accordance with Council policy, either in a d~ily 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 JAN 1 6 2013

JUNE A. LAGMAY, City Clerk

By ~~~----~~-----
Deputy

Approved iJ_,A_N_: 3_' _1_Z0_i3_: -'-- __

Mayor

Approved as to Form and Legality

CARMEN A. TRUTANICH, City Attorney
Pursuant to Charter Section 559, I approve
this ordinance on behalf of the City
Planning Commission and recommend that
it be adopted _ , , , ,

By ,
January 16, 2013IENNE S. KHORASANEE

Deputy City Attorney

Date-----t;L,----,-/-,-6--;/<--/'I-=-!::....--- _

See attached reportr::

-1 r':/ ~/ t-en. NL,)til1WJy;t1~
Michael LoGrande

Director of Planning

{;2 -iJ,JI7-S J
File No(s). CF-G9-=-2896;CPC-2011-309-CA

M:\Real Prop_Env_Land Use\Land Use\Adrienne Khorasanee\Ordinances\Bieycle Parking Ordinance.doc

14

DECLARATION OF POSTING ORDINANCE

I, MARIA VIZCARRA, 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. 182386 - Amending Sections 12.03, 12.21, and 12.21.1 of the Los Angeles

Municipal Code to allow business operators and property owners to install bicycle parking in

the public right of wa'l - a copy of which is hereto attached, was finally adopted by the Los Angeles

City Council on January 16, 2013, 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

February 1, 2013 I posted a true copy of said ordinance at each of the 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 Los Angeles County Hall of Records.

Copies of said ordinance were posted conspicuously beginning on February 1. 2013 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 1st day of February. 2013 at Los Angeles, California.

Maria Vizcarra, Deput City Clerk

Ordinance Effective Date: March 13, 2013 Council File No. 12-1297-51

Rev. (2/21/06)

