

What is a BID?

“BID” is an acronym for Business Improvement
District.
A business improvement district is a
geographically defined area within the City of
Los Angeles, in which services, activities, and
programs are paid for through a special
assessment which is charged to all members
within the district in order to equitably distribute
the benefits received and the costs incurred to
provide the agreed-upon services, activities,
and programs.

What do BIDs do?

A Business Improvement District can provide
any service that is “above and beyond” the
services provided by the City of Los Angeles.
Some services provided by LA City BIDs are:

A quick Guide to
Business Improvement

Districts:

BIDS 101
Developed and provided by:

The City of Los Angeles

Office of the City Clerk

Administrative Services Division

Special Assessment Section

200 N Spring Street, Room 224

Los Angeles, CA 90012

Main Phone: (213) 978-1099

 Private Security Patrols

 Sidewalk cleaning

 Marketing

 Special events

 Maintenance of

improvements

provided by the

Community

Redevelopment

Agency

Can’t these services be done

without forming a BID?

YES! Organizations can do most of these
services through volunteers or by collecting
volunteer contributions to provide services
without forming a BID….. BUT a BID makes
your District official, more stable for applying to
grant funding, and creates a fair and equal
method of collecting financial support from
everyone in the area. In a BID, everyone pays
and everyone has a fair share in the
organization. It takes an entire community to
build a BID.

Who pays for these services?

Either the Business Owner or the Property
Owner, depending on how the District is
created.

What is a typical assessment?

By law, the amount of each assessment is
equal to the services being provided. The more
services, or more frequent they are provided,
the higher the assessment.

How do BIDs form?

By law, it is a multiple step process. But both
Business-based and Property-based BIDs are
formed through City Council by adoption of an
Ordinance. Both BID formations require a
public hearing and all stakeholders are notified
by mail. Their formation is based on the
majority

How are assessments Paid?

Assessments on property are paid through the
annual Property Tax Bill mailed by the LA
County Assessors Office. Assessments on
business Owners are billed by the Office of the
City Clerk

Where else are there BIDs?

BIDs exist all over the United States. Every
major City in America has BIDs. San
Francisco, San Diego, and New York City all
have multiple BIDs. But BIDs exist in small
cities too.

Where are BIDs located

within Los Angeles?

Los Angeles has 40 operating BIDs and a few
more in forming stages. BIDs are currently in
major commercial areas of Downtown,
Hollywood, the Westside, the Harbor, and the
San Fernando Valley.

Can residential areas have

BIDs?

Under current law, BIDs are for commercial
areas only. Only mixed-use areas (like condo
buildings near commercial areas) might have
residential properties in a BID.

Isn’t the City responsible for

doing these services?

Legally, BIDs cannot replace city services.

The City removes graffiti. Why

should I pay a BID to do more?

The City of Los Angeles has limited funding to
provide certain services. Services, like graffiti
removal, are provided to the entire city as
funding is available; And, there isn’t enough
graffiti funding to cover all the graffiti in Los
Angeles. BIDs can choose to provide a graffiti
service to clean up what the City can’t clean.

I’m in Encino and don’t want

to pay to clean Downtown.

You won’t. By law, the money collected by a
BID can only be spent within the BID.

Does the City monitor BIDs?

The Office of the City Clerk holds a contract
with every BID and monitors their operations.
Through reporting and regular audits, they
ensure that each is operating correctly.

Who controls these BIDs?

Each BID is controlled by the stakeholders of
each BID. A Board is formed to run the BID and
is operated through a contract with the City.

