
DEPARTMENT OF
CITY PLANNING

-
CITY PLANNING COMMISSION

DAVID H. J. AMBROZ
PRESIDENT

RENEE DAKE WILSON

VICE-PRESIDENT
ROBERT L. AHN

CAROLINE CHOE
RICHARD KATZ
JOHN W. MACK

DANA M. PERLMAN
MARTA SEGURA

-

JAMES K. WILLIAMS
COMMISSION EXECUTIVE ASSISTANT

II
(213) 978-1300

 City of Los Angeles
C A L I F O R N I A

ERIC GARCETTI
MAYOR

 EXECUTIVE OFFICES
200 N. SPRING STREET, ROOM 525

LOS ANGELES, CA 90012-4801

MICHAEL J. LOGRANDE
DIRECTOR

(213) 978-1271

LISA M. WEBBER, AICP
DEPUTY DIRECTOR
(213) 978-1274
JAN ZATORSKI
DEPUTY DIRECTOR
(213) 978-1273

FAX: (213) 978-1275

INFORMATION

http://planning.lacity.org

June 11, 2015

NOTICE OF PREPARATION
ENVIRONMENTAL IMPACT REPORT

AND PUBLIC SCOPING MEETING

CASE NO.: ENV-2013-3320-EIR
PROJECT NAME: Sunset & Everett Mixed-Use Development Project and Everett Small Lot
Subdivision
PROJECT APPLICANT: Aragon (Sunset/Everett) Properties Corporation
PROJECT LOCATION/ADDRESS: 1185, 1187, 1193, 1195, 1197, 1201, 1201 ½, 1205, 1205
½, 1207, 1207 ½, 1211, 1215, 1221, 1225, 1229, 1233, 1239, 1243, 1245, 1247, 1247 ½ W.
Sunset Boulevard and 917, 959, 959 ½, 965, 965 ½ N. Everett Street, Los Angeles, CA 90026
COMMUNITY PLANNING AREA: Silver Lake – Echo Park – Elysian Valley
COUNCIL DISTRICT: 1, Gilbert Cedillo
DUE DATE FOR PUBLIC COMMENTS: 4:00 p.m., July 13, 2015
SCOPING MEETING: Tuesday June 30, 2015

Pursuant to the California Environmental Quality Act (CEQA) Guidelines Section 15082, once
the Lead Agency decides an Environmental Impact Report (EIR) is required for a project, a
Notice of Preparation (NOP) describing the project and its potential environmental effects shall
be prepared. You are being notified of the City of Los Angeles’ intent, as Lead Agency, to
prepare an EIR for this Project, which is located in an area of interest to you and/or the
organization or agency you represent. This EIR will be prepared by outside consultants and
submitted to the Department of City Planning, Environmental Analysis Section, for independent
review and certification.

The Department of City Planning requests your comments as to the scope and content of the
EIR. Comments must be submitted in writing pursuant to directions below. If you represent an
agency, the City is seeking comments as to the scope and content of the environmental
information in the document which is germane to your agency’s statutory responsibilities in
connection with the Proposed Project. Your agency will need to use the EIR prepared by our
agency when considering your permit or other approval for the Project.

A Scoping Meeting will be held to receive input from the public as to what areas the EIR should
study. No decisions about the Project are made at the Scoping Meeting. The project description,
location, and the potential environmental effects identified thus far are set forth in this document.
Also included below are the date, time, and location of the Scoping Meeting that will be held in
order to solicit input regarding the content of the Draft EIR.

The Scoping Meeting is in an open house format. THIS IS NOT THE REQUIRED
PUBLIC HEARING FOR MUNICIPAL CODE ENTITLEMENT REQUESTS which will
be scheduled after the completion of the EIR. The environmental file is available for review
at the Department of City Planning, 200 North Spring Street, Room 750, Los Angeles, CA
90012. A copy of the Initial Study prepared for the Project is not attached but may be viewed
online at http://planning.lacity.org by clicking on the “Environmental” tab, then “Notice of
Preparation & Public Scoping Meetings”.

PROJECT LOCATION: 1185, 1187, 1193, 1195, 1197, 1201, 1201 ½, 1205, 1205 ½, 1207,
1207 ½, 1211, 1215, 1221, 1225, 1229, 1233, 1239, 1243, 1245, 1247, 1247 ½ W. Sunset
Boulevard and 917, 959, 959 ½, 965, 965 ½ N. Everett Street, Los Angeles, CA 90026

PROJECT DESCRIPTION: The Project is composed of two separate developments: 1) A
mixed use residential/retail development located primarily along Sunset Boulevard and at the
corner of Sunset Boulevard and Everett Street and 2) A Small Lot Subdivision located entirely
along Everett Street.

Sunset & Everett Mixed Use Development: The project is composed of two separate buildings
(A & B) containing a total of 204 residential units, 11,334 square feet of retail, a total of 294
parking spaces, and 232 bicycle parking spaces.
• Building A, located along Sunset Boulevard and totaling approximately 148,345 square feet,

will provide 161 residential units and 3,078 square feet of retail space on the ground floor
that will be divided into four tenant spaces.

• Building B, located at the corner of Sunset Boulevard and Everett Street and totaling
approximately 49,513 square feet, will provide 43 residential units and 8,256 square feet of
retail space that will be divided into six tenant spaces on the ground floor level.

Everett Small Lot Subdivision: The project will construct six single-family residences, with a
combined square footage of 10,887 square feet, pursuant to the small lot subdivision ordinance
and will provide a total of 12 parking spaces.

REQUESTED PERMITS/APPROVALS:
Sunset & Everett Mixed Use Development:
1. Pursuant to LAMC 17.15, a Vesting Tentative Tract Map comprised of a one-lot subdivision

for a maximum of 204 residential condominium units and ten commercial condominiums.
Although the project is proposed as an apartment project, the applicant desires a Tract Map
for future flexibility to offer the residential units and commercial condominiums for sale.

2. Pursuant to LAMC 16.05.C.1(b), Site Plan Review for the development of 204 residential
units.

3. Pursuant to LAMC Section 12.22.A.25(c)(1), a 25 percent Density Bonus with 7 percent
reserved for Very Low Income Household units to permit the construction of a mixed-use
development with 204 residential units, 11,334 square feet of ground floor commercial,
utilizing Parking Option 1 and requesting one On-Menu Incentive and three Off-Menu
Incentives (Waivers) that include:
(a) Pursuant to LAMC 12.22.A.25.F(4), an On-Menu Incentive for a 25 percent FAR

increase to permit 197,858 square feet of floor area (1.88 FAR) in lieu of 158,286 square
feet of floor area (1.5 FAR) allowed in the C2-1VL zone;

(b) Pursuant to LAMC 12.22.A.25.G(3), Off-Menu Incentives for:
(1) a 15 foot height increase for a maximum height of 72 feet as measured from Grade

(57 feet Base Height plus 15 feet) and 66 feet as measured from Plumb Height (45
feet and 21 feet) for Building A;

(2) a 4 foot height increase for a maximum height of 61 feet as measured from Grade (57
feet Base Height plus 4 feet) and 59 as measured from Plumb Height (45 feet and 14
feet) for Building B; and

(3) to permit a six-story mixed-use building in lieu of three stories for Buildings A and a
five-story mixed-use building in lieu of three stories for Building B.

4. Haul route approval for the export of approximately 35,401 cubic yards of dirt.

Everett Small Lot Subdivision:
1. Pursuant to LAMC 17.15 a Vesting Tentative Tract Map for the development of a small lot

subdivision comprised of six lots and six single-family residences.

ENVIRONMENTAL FACTORS POTENTIALLY AFFECTED: Aesthetics; Air Quality;
Biological Resources; Cultural Resources; Geology/Soils; Greenhouse Gas Emissions;
Hazards/Hazardous Materials; Hydrology/Water Quality; Land Use/Planning; Noise; Population,
Housing & Employment; Public Services (Fire, Police, Schools, Recreation & Parks, Libraries);
Recreation; Transportation/Traffic; and Utilities/Service Systems (Water, Wastewater, Solid
Waste, Energy Demands).

PUBLIC SCOPING MEETING: A public scoping meeting in an open house format will be
held to receive public comment regarding the scope and content of the environmental analysis to
be included in the Draft EIR. City staff, environmental consultants and project representatives
will be available, but no formal presentation is scheduled. You may stop by at any time between
5:30 pm and 7:30 pm to view materials, ask questions, and provide comments. The Department
of City Planning encourages all interested individuals and organizations to attend this meeting.
The location, date, and time of the public scoping meeting for this Project are as follows:

 Date: Tuesday June 30, 2015

 Time: 5:30 p.m. to 7:30 p.m.

 Arrive any time between 5:30 p.m. – 7:30 p.m. to speak one-on-
one with City staff and Project consultants.

 Location: Barlow Respiratory Hospital
 Williams Hall
 2000 Stadium Way, Los Angeles, CA 90026

The enclosed materials reflect the scope of the project (subject to change). The Department of
City Planning welcomes and will consider all written comments regarding potential
environmental impacts of the project and issues to be addressed in the EIR. Written comments
must be submitted to this office by 4:00 p.m., Monday July 13, 2015. Written comments will
also be accepted at the public scoping meeting described above.

Please direct your responses to:

Mail: Alejandro Huerta
Environmental Analysis Section
Department of City Planning
200 N. Spring Street, Room 750, Los Angeles, CA 90012

Fax: (213) 978-1343

Email: Alejandro.Huerta@lacity.org (email)

Beverly Hills

210

Miles

0 105

118

5

170

134 210

10

110

2

5101
405

10

1

110
710

107

405

91 5

605

22

405

Northridge

Encino

North
Hollywood

Burbank

Glendale

Toluca Lake

Pasadena

Los AngelesLos Angeles

Culver
City

Santa Monica

Manhattan
Beach

Los Angeles
International

Airport

Whittier

60

Hermosa
Beach

Redondo
Beach

Long Beach
Pacific Ocean

101

105

Compton

Torrance

Hawthorne

Carson

Lakewood

Montebello

Monterey Park

Anaheim

Angeles National Forest

Inglewood

Rancho Palos
Verdes Huntington

Beach

Downey

San
Fernando

1

Beverly Hills

West
Hollywood

Sherman
Oaks

Proter Ranch

Brentwood

Lake View Terrace

Van
Nuys

South
Pasadena

Alhambra
IrwindaleSilver

Lake

Eagle
Rock

City of
Industry

Baldwin
Park

Hacienda
Heights

Pico
Rivera

South Gate

Huntington
Park

Vernon
Baldwin

Hills

Paramount Norwalk
La Mirada

CerritosGardena

El Segund

Marina Del Rey

Signal Hill

90

PROJECT
LOCATION

Source: Bing Aerial and CAJA Environmental Services, LLC 2015.

Figure 1
Regional Map

Legend

Project Site

Scale (Feet)

0 200 400

Sunset
Portion

Everett Portion

S
U

N
S

E
T

 B
O

U
L

E
V

A
R

D
S

U
N

S
E

T
 B

O
U

L
E

V
A

R
D

Source: Google Aerial and CAJA Environmental Services, LLC., 2015.

Figure 2
Aerial Map

Legend

Project Site

Scale (Feet)

0 200 400

S
U

N
S

E
T

 B
O

U
L
E

V
A

R
D

S
U

N
S

E
T

 B
O

U
L
E

V
A

R
D

MARION AVENUE
MARION AVENUE

BOYLSTON STREET

BOYLSTON STREET

W
H

IT
E

K
NOOLL

 DRIVE

E
V

E
R

E
T

T
 S

T
R

E
E

T

E
V

E
R

E
T

T
 S

T
R

E
E

T

M
A

R
V

IE
W

 A
V

E
N

U
E

M
A

R
V

IE
W

 A
V

E
N

U
E

W
H

IT
E
 K

N
O

LL
 D

R
IV

E

W
H

IT
E
 K

N
O

LL
 D

R
IV

E

K
E

N
S

IN
G

T
O

N
 R

O
A

D
K

E
N

S
IN

G
T

O
N

 R
O

A
D

Sunset
Portion

Everett Portion

Figure 3
Sunset Portion Site Plan

Source: KTGY, Architecture + Planning, 2015.

Figure 4
Everett Portion Site Plan

Scale (Feet)

0 16 32

Source: KTGY, Architecture + Planning, January 31, 2014.

Tuesday June 30, 2015

5:30 PM – 7:30 PM
Arrive any time between
5:30 p.m. – 7:30 p.m. to speak
one-on-one with City staff and
Project consultants.

Barlow Respiratory Hospital
Williams Hall
2000 Stadium Way
Los Angeles, CA 90026

Date:

Time:

Location:

Scoping Meeting Location

PROJECT SITE

Source: Google Maps, 2015.

Figure 5
Scoping Meeting Location

Scale (Feet)

0 200 400

