Construction Permitting Guidelines for Businesses Moving into Existing Buildings in Culver City

If your business is moving into an existing building and no construction is anticipated:

Businesses must have a valid City business tax certificate. Please contact the City **Treasurers Office**, Business Tax Office, at 310-253-5870.

The new business use must be approved *for the proposed location* by the City **Planning Division**, please contact the Planning staff at 310-253-5710. A change in use may require a site plan review, a conditional use permit, or an administrative use permit. <u>Note: existing parking lots may not be re-striped or reconfigured without Planning staff review.</u> Planning staff will also inform you whether your proposed location must be reviewed by the Committee on Permits and Licensing.

If the building does not currently have fire sprinklers, they may be required by a change in use. Please contact the **Fire Prevention Division** at 310-253-5925.

Your business may be subject to additional sewer facility impact fees, please contact the City Public Works, **Engineering Division**, at 310-253-5600.

► Please note; these fees may be substantial, please contact the Public Works Engineering Division for further information.

If your new business is a change of use, a seismic upgrade of the building may be required, if it has not already been completed. Please contact the **Building Safety Division** at 310-253-5800.

A City-complying dumpster enclosure will be required if the site does not already have one. Please contact the City Public Works, **Sanitation Division**, at 310-253-6400

Please consult Culver City **Economic Development** at 310-253-5765 for additional information. Also please refer to www.ci.culver-city.ca.us/ "Find Available Commercial Real Estate/ Culver City Connection"

Additional requirements for businesses moving into an existing building and changes are anticipated to the building and/ or the exterior site.

(please also review all the above noted requirements)

Planning Division

<u>Incidental improvements:</u> improvements that do not qualify as minor or

major improvements (less than \$40k value <u>and</u> less than 10% of the replacement cost of the structure, *as determined by the Building Safety Division staff.*)

- All new construction must meet current regulations, but all other existing non-conforming configurations may remain.
- If <u>any</u> work is done to any of the five following categories, <u>all</u> items within that category must be brought up to meet current regulations.
 - 1. Signage. (all signage must be approved by the Planning Division)
 - 2. Rooftop equipment screening.
 - 3. Trash enclosures.
 - 4. Parking lot striping, landscaping, or paving.
 - 5. Fences or walls.

Minor Improvements (at least \$40k value or more than 10% of the replacement value of the structure)

- All new construction must meet current regulations.
- All items within <u>all</u> of the following five categories must be upgraded to current regulations:
 - 1. Signage (all signage must be approved by the Planning Division)
 - 2. Rooftop equipment screening.
 - 3. Trash enclosures.
 - 4. Parking lot striping, landscaping, and paving.
 - Fences or walls.

Major Improvements (any addition which adds 10% or greater to the overall area of the building, or an addition of over 1,500 s.f.)

■ The entire building and site, including each of the above noted five categories, must be upgraded to current regulations.

Please note: any addition of over 5,000 s.f. of interior floor area requires the project to complete a Planning Site Plan Review Process, prior to applying for any construction permits. Also; all signs, banners, special events and other temporary events require separate permits, please consult the Planning Division for further information.

Fire Prevention Division

(the Fire Prevention Division issues its own permits for fire alarms and fire sprinklers)

- All new construction must meet current codes.
- All exit signs, emergency egress lighting, exit doors, and fire extinguishers meeting current codes must be provided.
- Fire sprinklers are required for all occupancy classification changes*, any building height increase, and if the area of the building is increased by 50% or greater.
 - *(an example of an occupancy classification change might be a change from a former office (B) to restaurant (A), or an art gallery (A), if the restaurant dining area or art gallery display space is 750 sq. ft. or greater)
 - Adding fire sprinklers to a non-sprinklered building will likely require a new water line from the water main in the street or alley to the building.
 - The size of the new water line is determined by the fire sprinkler flow required by the specific building. The Fire Prevention Division has a list of approved California C16 subcontractors that are able to design fire sprinkler systems and determine the required fire flow, or the fire sprinkler system may be designed by a California licensed fire protection engineer.
 - Once the fire sprinkler system is designed submit 3 sets of plans to the Fire Prevention Division for review and approval.

- After the fire sprinkler design is approved by the Fire Prevention Division staff, submit 2 copies
 of the approved plan to the Golden State Water Company, 1920 West Corporate Way,
 Anaheim, CA, 92801, 714-535-7711. Please contact the Golden State Water Company staff
 directly for any questions regarding Golden State Water Company policies or operations.
- The Golden State Water Company will determine what water line size is necessary to be run to the building to serve the fire sprinklers. <u>All costs of fire sprinkler design and installation and water line design and installation are the responsibility of the business owner, such costs may be substantial, please investigate these costs prior to signing a lease.</u>
- Please note that some areas of Culver City may have water service from the City of Los Angeles
 Department of Water and Power, please contact LADWP if that is the case.
- A permit for any new water lines or new fire sprinklers must be obtained from the Culver City Fire Prevention Division, inspections on approved permits are performed by Fire Prevention Division staff.
- The time to complete a new fire sprinkler system may be many months; please allow adequate time in your business schedule.

Public Works/ Engineering Division

(the Public Works Engineering Division issues its own permits for all right of way work)

- All new parking configurations, drives, paving, driveways, etc. must meet current codes.
- Upgrades to the public right of way may be triggered by renovation work.
- Sewer facility charges
 - ▶ Please note: <u>these fees may be substantial</u>, please consult the Public Works Engineering Division for further information.

Building Safety Division

- California licensed design professionals (architects or engineers) are required by state law to design all new commercial construction. Building Safety may accept drawings prepared by unlicensed individuals for a very small scope of work.
- If the new business is a change of occupancy classification (per the California Building Code) the building will be required to be seismically upgraded if not previously completed.
- All new construction must meet current building codes. If the new business is a change of occupancy classification per the California Building Code*, all current emergency egress requirements must be met, including:
 - *(an example of an occupancy classification change might be a change from a former office (B) to restaurant (A), or an art gallery (A), if the restaurant dining area or art gallery display space is 750 sq. ft. or greater)
 - 1. Exit doors, exit corridors, exit stairways, etc. must meet current regulations.
 - 2. All exit signs and emergency egress lighting must meet current regulations.
 - 3. Seismic requirements.
 - A structural analysis and structural upgrade shall be designed by a California licensed civil or structural engineer per CBC Section 3408.4.
 The building or portion of building shall be analyzed and constructed to meet a Basic Safety Objective (BSO) as defined by the American Society of Civil Engineers/ Structural Engineering Institute (ASCE/ SEI) Standard 41-06; "Seismic Rehabilitation of Existing Buildings", Section C1.4.1, Basic Safety Objective.
 - Additionally, every building or portion of building shall be analyzed and constructed to comply with ASCE/ SEI Standard 41-06; "Seismic Rehabilitation of Existing Buildings", Table C1-2, Damage Control and Building Performance Levels; Life

- Safety Level (3-C).
- Culver City Building Safety also requires structural upgrades be specifically designed to hold the roof structure in one piece and to prevent the roof structure from collapsing as defined by ASCE/ SEI Sections C10.3.5 through C10.3.8.2. Please also note that such "Correction of Deficiencies" as noted in ASCE/ SEI Sections C10.3.5 through C10.3.8.2. regarding wood framed roofs do not by themselves comply with the intent of the BSO standard; as noted in ASCE/ SEI Section 10.3.
- If a structural analysis by a licensed engineer concludes an older existing building does not meet a BSO standard including roof collapse prevention, the licensed structural engineer should prepare drawings and/ or calculations for construction permit application to the Culver City Building Safety (CCBS) Division intended to upgrade the building to a BSO standard.
 - The CCBS Division will review such plans and/ or calculations and when approved the permit for such work will be issued and field inspected by CCBS Division Inspectors.
- The time to complete a building structural upgrade may be several months; please allow adequate time in your business schedule. The cost of a building structural upgrade may be substantial, please allow adequate funds in your business plan.

■ Handicap regulations; California Title 24

- 1. If the total cost of all the proposed alterations exceeds \$100,000, all of the following must be made 100% accessible:
 - (a) the area of alterations itself (if alterations after the h/c accessible route, they must be upgraded)
 - (b) an accessible path of travel from the primary method of arrival to the primary entrance.
 - (c) the primary entrance
 - (d) an accessible path of travel from the primary entrance to the area of alteration
 - (e) restrooms serving the area of alteration (at least one male restroom and one female restroom or at least one unisex restroom)
 - (f) drinking fountains and public telephones (if provided)
- 2. If the total cost of the proposed alterations is less than \$100,000, you may claim an unreasonable hardship. In that case, you are only required to spend an additional 20% for accessible alterations; above the total cost of the non-handicap alterations. The handicap alterations must be done in the following order, (as the 20% funds allow):
 - (a) the parking area or primary method of arrival to the site
 - (b) an accessible path of travel from the primary method of arrival to the primary entrance
 - (c) an accessible entrance
 - (d) an accessible route from the primary entrance to the area of alteration
 - (e) at least one accessible restroom for each gender
 - (f) accessible telephones and drinking fountains, if provided
 - (g) additional accessible elements as possible within the 20% funds limit
- <u>Separate permits are required for any electrical, plumbing, and mechanical work</u>. Plan check (engineered drawings) is/ are required for any work above the following thresholds:
 - 1. Electrical plan check (engineered drawings) are required if <u>any</u> of the following thresholds are met: (please note: elect. contractors may design work they will install themselves)
 - (a) new area of work is over 5000 s.f.
 - (b) new service or panel of over 600 amps

- (c) commercial kitchen renovation
- (d) increased total lighting wattage (change of hardwired fixtures, not bulbs)
- (e) relocating or replacing over 50% of the fixtures
- 2. Mechanical plan check (engineered drawings) are required if <u>any</u> of the following thresholds are met: (please note: mech. contractors may design work they will install themselves)
 - (a) installing a new smoke evacuation system
 - (b) installing a new commercial kitchen hood
 - (c) installing a new environmental exhaust system (ex.; garage ventilation)
 - (d) installing or replacing a 3 ton or larger hvac system
 - (e) modifying an existing system in a work area of over 5000 s.f.
 - (note: new Title 24 energy calculations will be required for any of the above)
- 3. Plumbing plan check (engineered drawings) are required if <u>any</u> of the following thresholds are met: (please note: mech. contractors may design work they will install themselves)
 - (a) work area is over 5000 s.f.
 - (b) installation of a medical gas system
 - (c) installing a rain water/ storm drain system
 - (d) installing a sump pump or sewage ejector
 - (e) installing more than 7 fixtures
 - (f) installing a gas system over 2" in pipe size
 - (g) installing a grease trap or interceptor for grease, sand, oil, or flammable liquids

Cultural Affairs/ Public Art and Historic Preservation 310-253-5776

■ Public Art Requirement

- 1. If the total cost of a tenant improvement/ commercial renovation project exceeds \$250,000; fulfilling the City Public Art Requirement is required prior to occupying the commercial space. There are two options, please see below.
- 2. If the total cost of a new commercial building exceeds \$500,000, fulfilling the City Public Art Requirement is required prior to occupying the commercial space. There are two options:
 - (a) Pay 1% of the total project valuation into the City Art Fund.
 - (b) Commission original, site-specific artwork with a minimum valuation of 1% of the total project valuation. This option requires approval by the City Cultural Affairs Commission, and will also require input and approval from City Planning and Cultural Affairs staff. Please consult the Cultural Affairs staff for procedures and scheduling.
- 3. Please note: total project valuation includes the cost of all work within the property lines or tenant separation walls, including all site work, utilities, mechanical, electrical, and plumbing work. Project valuation will be reviewed by City staff and detailed supporting documentation from the permit applicant may be required.

Historic Preservation

There are many buildings and structures in Culver City that have local or national historic designations. If this is the case involving your project, there are detailed restrictions as to what types of alterations or improvements may be made to the building. All work will require review by Culver City Cultural Affairs staff and may require review by the Cultural Affairs Commission. Extra review time should be anticipated. You may also be required to hire your own qualified historic consultant to prepare a comprehensive review of all proposed alterations.