CITY OF LOS ANGELES CALIFORNIA

WESTWOOD NEIGHBORHOOD COUNCIL LAND USE AND PLANNING COMMITTEE (LUPC) MEETING MINUTES WEDNESDAY, FEBRUARY 14, 2018 – 3:15 PM-5:15 PM

City of Los Angeles Westwood Branch Public Library

1246 Glendon Avenue, Meeting Room Los Angeles, CA 90024

1. 3:15 p.m. Call to Order – Roll: Connie Boukidis, Dr. Jerry Brown, Mary Chiu, and Marcello Robinson present.

2. Unanimous approval of this agenda as presented and posted.

3. Approval of Minutes as attached and presented: 1/10/18. Approval of the minutes was unanimous.

4. PUBLIC COMMENT

There was no public comment.

5. NEW BUSINESS:

DISCUSSION/ACTION

A. 1607 SOUTH MANNING

Case number: ZA-2017-5298-ZAA

Project Address: 1607 South Manning Avenue, Los Angeles, CA 90024 Contact Info: Manuel Femat, 818-570-4492

Project Description: Requesting permission for reduction in rear yard for three feet in lieu of required 15 feet; new enclosure for patio 15'6" x 13'; legalizing existing patio cover and enclosure

No one representing the project attended the meeting. The project was presented earlier at the Westwood Homeowners Association (WHA), which did not support it. Chair Connie Boukidis moved, "The LUPC supports WHA's position to not support the applicant's request and recommends that WWNC not support the applicant's request." Dr. Jerry Brown seconded and the motion carried unanimously.

B. 1151 WESTWOOD/T-MOBILE

Case number: DIR-2017-4952-DRB-SPP; ENV-2017-4953-CE ST Project Address: 1151 Westwood Boulevard, Los Angeles, CA 90024 Contact Info: Emmett Rees, 805-403-2640

Project Description: 1151 Westwood Blvd (Parking Structure) - Proposed WTF (Wireless Telecommunications Facility) - T-Mobile

Supporting Documenta: http://www.wwnc.org/1151 Westwood T-Mobile

The DRB has been back and forth on whether they would hear this project. No one from T-Mobile attended the meeting. Dr. Jerry Brown moved to table this item until the March meeting, seconded by Mary Chiu and carried unanimously.

6. OLD BUSINESS

DISCUSSION/ACTION

A. BARNEY'S BEANERY Case number: ZA-2017-5460-CUB

Project Address: 1037 South Broxton, Los Angeles, CA 90024

Contact Info: Ralph Saltsman, 310-822-9848

Project Description: CUP Renewal re sale and dispensing full line of alcoholic beverages for onsite consumption at existing 7,458 sf restaurant with 181 indoor seats and 29 outdoor seats on 362 sf patio, operating from 7 am to 2 am daily.

Ralph Saltsman presented the CUP renewal, with some modified conditions on numbers 21, 22, and 50. He requested an endorsement. LUPC members noticed that some language was removed, regarding no pool tables or billiard tables allowed, which is a City prohibition. Chair Connie Boukidis asked Ralph Saltsman to have the file left open. Steve Sann recommended a public hearing because Barney's, due to its history, maybe removing the language in bad faith. A year after accepting these conditions originally,Barney's said it was "unvolunteering" the happy hour condition of no special prices on alcohol for a limited time period, which was unprecedented. Sandy Brown agreed with a public hearing, saying that if an applicant isn't being honest at the LUPC meeting, the applicant may be honest at a public hearing.

Dr. Jerry Brown moved to support condition 21, a maximum of three coin-operated games, and the reinsertion of the language about pool and billiard tables that was deleted. Connie Boukidis seconded and the motion carried unanimously.

Dr. Jerry Brown moved to request the re-insertion of deleted language regarding pool tables, billiard tables, and live entertainment in condition 22. Connie Boukidis seconded and the motion carried by a Vote of Yes: 3 (Connie Boukidis, Dr. Jerry Brown, Mary Chiu), No: 1 (Marcello Robinson), and Abstain: 0.

Dr. Jerry Brown moved to support the modification of condition 50 as requested, as long as it conforms to City policy. Marcello Robinson seconded and the motion carried by a vote of Yes: 3 (Dr. Jerry Brown, Mary Chiu, Marcello Robinson), No: 1 (Connie Boukidis), and Abstain: 0.

Connie Boukidis moved to recommend that the WWNC board support a maximum of three coinoperated games and request a formal public hearing from the Zoning Administrator. Mary Chiu seconded and the motion resulted in a tie of Yes: 2 (Connie Boukidis, Mary Chiu) and No: 2 (Dr. Jerry Brown, Marcello Robinson) so it did not pass.

B. ABSTENTION CALENDAR

Connie Boukidis moved to remove Barney's Beanery (12/17) and 1533 S. Veteran (1/18) from the list. Marcello Robinson seconded and the motion carried unanimously. Review and approval of items listed below:

WESTWOOD NEIGHBORHOOD COUNCIL ABSTENTION CALENDAR

2017 PROJECTS

<u>11/17</u>

- 355 South Mapleton Drive, Los Angeles, CA 90024 Case Number: ENV-2017-4738-CE Contact: Chris Drugan, 818-317-1012 Exemption for a haul route for a new two-story SFD over basement with detached accessory structure
- 746 South Westholme Avenue, Los Angeles, CA 90024
 Case Number: ENV-2017-4840-EAF
 Contact: Wendy Magur, 310-261-0527
 Demolish one single family dwelling and new construction of one single family dwelling with pool

<u>9/17</u> 1.

- 725 South Westholme Avenue, Los Angeles, CA 90024 Case Number: ZA-2017-3502-ZV-ZA; ENV-2017-3503-CE Contact: John Ruzicka, 310-597-9668 Proposed floor area addition of 73 sf to (E) 2nd story. Additional area to encroach upon (E) non-conforming side yard setbacks and a 45'-0" plane break length.
- 2. 10889 Lindbrook Drive, Los Angeles, CA 90024 Case Number:

and garage and grading of 1750 cubic vards

Contact: Brett Engstrom, 626-993-7350 **800 DEGREES** Continued sale of beer and wine for on-site consumption, and ancillary off-site consumption, in conjunction with an existing 2,900 s.f. restaurant with 68 seats in the C4-2D-O zone. Hours of operation/alcohol sales 10 AM – 2AM daily.

- 1059 S. Broxton Avenue, Los Angeles, CA 90024
 Case Number: DIR-2017-3785-DRB-SPP; ENV-2017-3786-CE
 Contact: Mariam Guzman, 310-393-9000
 BIBIBOP Project permit and design review per the Westwood Village Specific Plan
- 4. 10821 West Charing Cross Road, Los Angeles, CA 90024 Case Number: AA-2017-3776-PMEX Contact: Tony Russo, 408-655-0998 A parcel map exemption to allow a lot line adjustment between two neighborhood parcels that result in no change to the number of legal parcels

<u>5/17</u>

1. 11080-100 Sunset Boulevard, Los Angeles, CA 90024
 Case Number: AA-2017-1778-PMLA
 Contact: Chris Parker, 805-216-7900
 PMLA to split one lot into four, serviced by private street, current driveway.

<u>4/17</u>

- 1. 1100 South Glendon Avenue, Los Angeles, CA 90024 Case Number: DIR-2017-1386 Contact: Jesus Muro, 909-460-2530 Napa Valley Grill signage
- 835 South Westholme Avenue Los Angeles, CA 90024 Case Number: ENV-2017-1578-CE Contact: Ramin Gabayan, 310-966-0646 Demolition of existing single family dwelling and construction of a new two-story over basement single family dwelling
- 1100 S Westwood Boulevard Los Angeles, CA 90024 Case Number: DIR-2017-1604-DRB-SPP; ENV-2017-1605-CE Contact: Nguyen Nguyen, CallisonRTKL, 206-623-4646 AT&T Exterior alterations of existing AT&T retail store including demo and replacement of exterior finishes and signage with related structural work, and exterior painting, in the Westwood Specific Plan
- 4. 10993 West Wellworth Avenue Los Angeles, CA 90024 Case Number: TT-72738-CN; ENV-2017-1645-EAF Contact: Steve Nazemi, 714-665-6569 Tentative tract map

<u>3/17</u>

 10887 Lindbrook Avenue, Los Angeles, CA 90024 Case Number DIR-2017-1006-DRB-SPP-COA Contact: Steve Stoddard, Festival Theater Façade improvements to existing Festival Theater

<u>1/17</u>

 10844-52 Lindbrook Avenue, Los Angeles, CA 90024 Case Number DIR-2016-4622-DRB-SPP Contact: Daniel Green, Latham and Watkins Plaza La Reina signage and change of use from retail to restaurant

2016 PROJECTS

<u>12/16</u>

1.1035 Westwood Boulevard, Los Angeles, CA 90024
Case Number DIR-2017-23-DRB-SPP-COA
Contact: Charles Doughan, 310-864-0658
MAC Build-out new store and update storefront in existing space

<u>11/16</u>

- 1. 10914 Kinross Avenue, Los Angeles, CA 90024 Case Number DIR-2016-3284-DRB-SPP Contact: Steve Stoddard, 310-622-8415 Blueprint signage
- 2. 926 Broxton Avenue, Los Angeles, CA 90024 Case Number DIR-2016-4328-DRB-SPP Contact: Tony Rector, 714-705-3249 Diddy Riese Awning

<u>10/16</u>

1. UCLA Anderson Graduate School of Management Addition Project

<u>8/16</u>

- 1.921 and 923 Westwood Boulevard, Los Angeles, CA 90024
Case Number DIR-2016-2734-DRB-SPP
Contact: Tasia Kallies, 312-296-2306
Amazon signage and façade change
- 2. 1065 South Broxton Avenue, Los Angeles, CA 90024 Case Number DIR-2016-1922-DRB-SPP Contact: Moses Saberi, Sign Max Heavenly Couture signage
- 3. 1008 Broxton Avenue, Los Angeles, CA 90024 Case Number: DIR-2017-84-DRB-SPP Contact: Andrei Pogany, 917-304-6787 Signage

<u>7/16</u> 1.

1. 1087 Broxton Avenue, Los Angeles, CA 90024 Case Number: Contact: Chris Hartmann, Footaction signage

<u>6/16</u>

- 1.
 Broxton Avenue, Los Angeles, CA 90024

 Case Number DIR-2016-1420-DRB-SPP

 Contact:

 Chipotle signage
- 2. 1122 South Gayley Avenue, Los Angeles, CA 90024 Case Number DIR-2016-2036-DRB-SPP Contact: Miriam Guzman, 301-617-0222 Simms Parking Garage signs

- 3. 11000 Kinross Avenue, Los Angeles, CA 90024 Contact: Tracy Dudman, 310-206-9255 Geffen Academy
- 4. 1146 Westwood Boulevard, Los Angeles, CA 90024 Case Number DIR-2016-2234-DRB-SPP Contact: Colby Mayes, Mayes Office Sweetfin Poke signage

<u>5/16</u>

- 1. 11061 Ohio Avenue, Los Angeles, CA 90024 Case Number Contact: MOBILITE AGF Douglas Fir Utility Pole
- 2. 10875 West Kinross Avenue, Los Angeles, CA 90024 Case Number DIR-2014-2471-DRB-SPP Contact: The Boiling Crab signage

<u>4/16</u>

- 1.1543-45 South Pontius Avenue, Los Angeles, CA 90025
Contact:
MOBILITE AGF Douglas Fir Pole
- 2. UCLA Margan Apartments UCLA Campus

<u>3/16</u>

- 1. 1614-18 Hilts Avenue, Los Angeles, CA 90024 Case Number TT-70117-CN-M1 Contact: Build 12 units/modification to take out 4,885 cubic meters of soil
- 2. 1027 Westwood Boulevard, Los Angeles, CA 90024 Case Number DIR-2015-4064-DRB-SPP Contact: Kelly Miller, 951-471-8419 Francesca's retail new signage
- 951 South Westwood Boulevard, Los Angeles, CA 90024 Case Number DIR-2015-3728-DRB-SPP Contact: Tara Devine, 310-430-5121
 7-11 Change medical office to retail/façade improvement and signage

<u>2/16</u>

- 1. 1100 South Westwood Boulevard, Los Angeles, CA 90024 Case Number DIR 2015-1689-DRB-SPP-SPPA-1A ENV-2015-1690-CE Contact: Bob Packham, Permitwiz, 310-625-2640 AT&T Store
- 2. 1101-49 Gayley Avenue, Los Angeles, CA 90024 Case Number DIR 2015-750-DRB-SPP Gayley Center façade improvements and signage

<u>1/16</u>

1. 10520 Eastborne Avenue, Los Angeles, CA 90024 Case Number DIR 2016-0123 Remodel of four unit building

2015 PROJECTS

<u>12/15</u>

1. 10295 Wilshire Boulevard, Los Angeles, CA 90024 ATT MOBILITY AGF

<u>11/15</u>

- 1. 1000 Westwood Boulevard, Los Angeles, CA 90024 Case Number DIR-2015-3985-DRB-SPP-COA Contact: Kinson Wong, 818-574-4726 Sur La Table
- 2. 926-29 Westwood Boulevard, Los Angeles, CA 90024 Case Number DIR-2015-3520-DRB-SPP Contact: Campus Store signage

<u>8/15</u>

1. 645 South Midvale Avenue, Los Angeles, CA 90024 Case Number DIR 2015-2858-DRB-SPP Contact: Rodney Khan, 818-507-1605 Demo 4 units and replace with 11 handicap accessible units

2014 PROJECTS

<u>12/14</u>

- 1. 1018 South Hilgard Avenue, Los Angeles, CA 90024 Case Number ZA 2014 4422 Contact: Katherine Casey, 310-838-2400 Church of Christ Scientist relocation to Sunday School lot
- 2. 662 South Kelton Avenue, Los Angeles, CA 90024 Case Number DIR-214-41430-DB-DRB-SPP Contact: Shahab Ghods, Plus Architects Demo two story and replace with four story, 12 units

<u>11/14</u>

1. 530 South Mapleton Drive, Los Angeles, CA 90024 Board File No. 140082 Contact: VETO LLC, 530 Mapleton Drive, Los Angeles, CA 90024 Haul Route

<u>10/14</u>

1. 10563 Ashton Avenue, Los Angeles, CA 90024 Case Number 2014-4022-DRB SPP Contact: Luke Tarr, 818-346-9828 3 story/3 condominiums

- 2. 1134 Westwood Boulevard, Los Angeles, CA 90024 Case Number DIR 2014 3556 Contact: Promotional Signs, 714-540-5454 Jimmy John's
- 10959 West Weyburn Avenue (945 South Broxton Avenue), Los Angeles, CA 90024 Case Number DIR 2014 3701 DRB SPP Contact: Stan Klemanowicz, 310-465-7339 Double Agent Signage, doors, sidelight

<u>9/14</u>

1. 10909 Kinross Avenue, Los Angeles, CA 90024 Case Number DIR 2014-3458 Contact: Patricia Herskovic, 310-208-2200 MODLOOK 29 SIGNAGE

<u>8/14</u>

- 1050 Gayley Avenue, Los Angeles, CA 90024
 Case Number DIR 2014-2928 DRB SPP/DIR-2015-4076-DRB-SPP Contact: Justin Barney, 909-923-6659
 Whole Foods Elevator
- 10951-10955 Wilshire Boulevard, and 1151-57 Gayley Avenue, Los Angeles, CA 90024 Case Number Contact: Cindy Starrett, 213-485-1234 29 story mixed-use building

<u>7/14</u> 1.

1. 1076 Gayley Avenue, Los Angeles, CA 90024 Case Number DIR 2014 2746 DRB SPP Contact: Miriam Guzman, 310 617 0222 House of Meatballs sign and awning

<u>4/14</u> 1.

- 1.10982 Roebling Avenue, Los Angeles, CA 90024
Case Number DIR 2014 1369 DRB SPP
Contact: Leah Robbins, 310-209-1044
Patio enclosure re Unit 107
- 2. 947 South Tiverton, Los Angeles, CA 90024 Case Number DIR 2014-1183 DRB SPP/ZA-2015-3012 (ELD) Contact: Joshua Smith, 949-720-3850 Convert residential dorm to Eldercare Facility
- 3. 10660 Wilshire Boulevard, Los Angeles, CA 90024 Case Number ZA 2014-1159 ZAA DRB SPP Contact: Andrew Wolff, 310-825-2100 Porte Cochere
- 4. 1145 South Gayley Avenue, Los Angeles, CA 90024 Case Number DIR 2014 776 SPP Contact: Dan Whalen, W Architecture Change of use from retail to educational institution

2013 PROJECTS

<u>12/13</u>

- 1.1001 Broxton Avenue, Los Angeles, CA 90024
Case Number ZA 2013-2643(CUB)
Contact: Nina Raey
California Pizza Kitchen Renew on-site full liquor license
Case Number DIR 2013 4007 DRB SPP COA
Façade improvements
- 10255 Wilshire Boulevard, Los Angeles, CA 90024
 Case Number DIR 2013 3856 DRB SPP
 Contact: Robert Serrcy, 818-898-2352
 AT&T Phone Pole Right of way for 30' steel pole in grass parkway

<u>11/13</u>

- 1. 10966 Rochester Avenue, Los Angeles, CA 90024 Case Number Contact: Kathy O'Connor-Phelps, 714-625-5930 AT&T Antennas on condo building
- 2. 1644 Malcolm Avenue, Los Angeles, CA 90024 Case Number DIR 2013-3615-DRP SPP/ZA 2015-4283-ZV Contact: Nathalie Aragno, 323-931-1365 New 14 unit condo seeking variance for elevator

<u>10/13</u>

1.1035 South Westholme Avenue, Los Angeles, CA 90024
Case Number ZA 2013-3490 ZAA
Contact: Greg Flewin, 310-393-6016
Basement conversion

2012 PROJECTS

<u>5/12</u>

- 1415 South Beverly Glen Boulevard, Los Angeles, CA 90024
 Case Number DIR-2012-719-DRB-SPP
 Contact: Jacques Mashihi 310-855-0823
 Addition of 2,020 square feet to existing 4,626 square foot four-plex with no new residential units.
- 2. 10763-10777 Wilshire Boulevard, Los Angeles, CA 90024 Case Number DIR-2012-647-DRB-P Contact: Marc Bohbot/10777 Wilshire, LLC 60 unit apartment building above 3 level subterranean parking structure
- 3. 10942 Weyburn Avenue, Los Angeles, CA 90024 Case Number DIR-2012-0573-DRB-SPP Contact: Signs Express 626-443-3333 Onkei Ramen storefront and sign

<u>1/12</u> 1.

1. 1650 Veteran Avenue, Los Angeles, CA 90024 Case Number ZA 2011-1387(ZV) Project Developer: Harvey Goodman Contact Info: Sheri Gould 310-829-1037 Legalize 24th unit in condominium building that has existed since 1987.

2011 PROJECTS

<u>11/11</u>

- 1050 Gayley Avenue, Los Angeles, CA 90024 Case Number ZA 2001-4336(CUB)(PA1) Project Developer: Whole Foods Market 818-501-8484 Contact Info: Lanny Kusaka 310-276-7300 Whole Foods Extend Conditional Uses related to parking and sale of beer and wine for off-site consumption.
- 2. 1067 South Broxton Avenue, Los Angeles, CA 90024 Case Number DIR-2011-3245-DRB-SPP Applicant: Lisa Budnik Rocket Fizz Install new wall and window sign.
- 1114 South Gayley Avenue, Los Angeles, CA 90024 Case Number DIR-2011-3113-DRB-SPP Project Developer: Jesse Marshall 760-898-8126 Contact Info: Jeff Reich 818-675-5849 Native Foods Install new wall and pedestrian blade sign.
- 936 Westwood Boulevard, Suites GR936 290, Los Angeles, CA 90024
 Case Number: Contact Info: DLR Group WWCOT 310-828-0040
 UCLA-Care Connect (Olive Garden), Reconfigure interior partitions, ceiling, lighting, new millwork and finishes, and structural work for new elevator.

5. 1139 South Glendon Avenue, Los Angeles, CA 90024 Case Number: DIR-2011-147-DRB-SPP-COA; ENV 2011-148-CE Project Developer: Medcafe Westwood LLC dba Skylight Gardens, c/o Peter Clinco Contact Info: Catherine Caccialanza 310-994-1777 Skylight Gardens Revise signage, awnings, trim paint color; remove window bars to restore to 1933 look; remove overgrown vines and replace with boxwood and privet hedges

7. Adjournment: Upon unanimous approval of Motion to Adjourn, meeting adjourned at 4:50 p.m.