

CITY OF LOS ANGELES
CALIFORNIA

JUNE LAGMAY
City Clerk

HOLLY L. WOLCOTT
Executive Officer


ANTONIO R. VILLARAIGOSA
MAYOR

Office of the
CITY CLERK

Council and Public Services
Room 395, City Hall
Los Angeles, CA 90012
General Information - (213) 978-1133
Fax: (213) 978-1040

SHANNON HOPPE
Council and Public Services
Division

www.cityclerk.lacity.org

When making inquiries relative to
this matter, please refer to the
Council File No.

August 24, 2012

To All Interested Parties:

The City Council adopted the action(s), as attached, under Council File No. 11-1339,
at its meeting held August 22, 2012.

City Clerk
OS

24
TO THE COUNCIL OF THE
CITY OF LOS ANGELES

File No. 11-1339

Your

TRANSPORTATION

Committee

reports as follows:

TRANSPORTATION COMMITTEE REPORT and RESOLUTIONS relative to the renewal of Temporary Preferential Parking District (TPPD) Nos. 72 and 112 south of Lower Runyon Canyon Park.

Recommendations for Council action:

1. FIND that the parking problem that led to the establishment of TPPD Nos. 72 and 112 south of Lower Runyon Canyon Park in Council District No. 4 still exists and that no permanent solution has been found.
2. ADOPT the accompanying RESOLUTIONS renewing TPPD Nos. 72 and 112, as amended, for 12 more months, until September 29, 2013, and August 17, 2013, respectively, pursuant to Los Angeles Municipal Code Section 80.58.d.
3. AUTHORIZE "2-Hour Parking 8 AM to 7 PM Sunday through Friday; No Parking Any Other Time; Vehicles with District No. 112 Exempt" for exclusive use on Gardner Street between Hollywood Boulevard and Franklin Avenue; and, INSTRUCT the Department of Transportation (DOT) to replace the existing signs with the new restrictions without any additional petitions.

Fiscal Impact Statement: DOT reports that revenue from the sale of permits will cover the costs associated with maintenance, administration, and enforcement of TPPD Nos. 72 and 112. Furthermore, the City will gain additional General Fund revenue from the issuance of parking citations to violators of the Districts' parking restrictions.

Community Impact Statement: None submitted.

SUMMARY

In a report to Council dated July 27, 2012 (attached to the Council file), DOT recommends that Council renew TPPD Nos. 72 and 112 for an additional 12 months. DOT reports that parking restrictions were recently amended to restrict non-residential parking on Saturdays and Sundays in response to the increasing popularity of Runyon Canyon Park. The Department has received several letters in opposition to the renewal of TPPD No. 112 from the clergy and others on behalf of St. Thomas the Apostle Episcopal Church, because of signs restricting parking by non-residents during weekends.


At its meeting held August 8, 2012, the Transportation Committee discussed this matter with DOT staff. The Department representative stated that after the new restrictions were implemented, sufficient parking was no longer available for parishioners attending Sunday mass. Approximately 350 parishioners attend Sunday service at St. Thomas the Apostle Episcopal Church. Under current PPD guidelines, only 15 TPPD guest passes can be made available for use by the Church.

During the public comment period, St. Thomas the Apostle Episcopal Church clergy and parishioners urged the Committee to modify TPPD No. 122 to permit street parking near the Church on Sundays. It was stated that the Church has only 26 on-site parking spaces. Since the new parking restrictions were implemented, Sunday mass attendance has fallen by 30 percent.

Transportation Committee members discussed options for finding additional parking for the Church while protecting local residents from parking congestion caused by Runyon Canyon hikers. The Committee recommended that Council renew the two TPPDs, as recommended by DOT, and as amended to exempt Gardner Street, between Hollywood Boulevard and Franklin Avenue, from the TPPD parking restrictions on Sundays.

Respectfully submitted,

TRANSPORTATION COMMITTEE


AUG 14 2012 Continued to ~~Aug. 22, 2012~~

MEMBER	VOTE
ROSENDAHL:	ABSENT
KORETZ:	YES
PARKS:	ABSENT
LABONGE:	YES
HUIZAR:	YES

JAW
CD 4
11-1339_rpt_tran_8-8-2012

ADOPTED

AUG 22 2012

LOS ANGELES CITY COUNCIL

RESOLUTION

RENEWAL OF TEMPORARY PREFERENTIAL PARKING DISTRICT NO. 112 SOUTH OF RUNYON CANYON PARK

WHEREAS, on August 17, 2005, the Council adopted a Resolution (CF 05-1624) establishing Temporary Preferential Parking District (TPPD) No. 112, which was subsequently renewed annually, and the authorized parking restrictions amended pursuant to Council Motion in 2011 to include an additional parking restriction, and is currently due to expire on August 17, 2012; and

WHEREAS, Councilmember LaBonge believes that the conditions that originally justified this TPPD, which include regular intrusion of vehicles associated with visitors to Runyon Canyon, still exist and no other viable measure to resolve the resulting parking intrusion into the neighborhood is available; and

WHEREAS, Councilmember LaBonge has requested the renewal of TPPD No. 112 to provide continued relief to the residents of the District from the adverse parking impact they were experiencing prior to the establishment of the District; and

WHEREAS, Los Angeles Municipal Code Section 80.58.d authorizes TPPDs to be renewed on an annual basis by resolution until either a permanent solution is found or the problem ceases to exist.

NOW THEREFORE BE IT RESOLVED, that the City Council, pursuant to Los Angeles Municipal Code Section 80.58.d, hereby renews TPPD No. 112 for an additional 12 months until August 17, 2013; and

BE IT FURTHER RESOLVED, that "2-Hour Parking 8 AM to 7 PM Sunday through Friday; No Parking Any Other Time; Vehicles with District No. 112 Exempt" restrictions are authorized for exclusive use on Gardner Street between Hollywood Boulevard and Franklin Avenue, and LADOT is instructed to replace the existing signs with the new restrictions without any additional petitions.

BE IT FURTHER RESOLVED, that all other terms and conditions of TPPD No. 112 remain unchanged.

I CERTIFY THAT THE FOREGOING
RESOLUTION WAS ADOPTED BY THE
COUNCIL OF THE CITY OF LOS ANGELES
AT ITS MEETING OF AUG 22 2012
BY A MAJORITY OF ALL ITS MEMBERS.


JUNE LAGMAY
CITY CLERK

BY O. Smet
DEPUTY

RESOLUTION

RENEWAL OF TEMPORARY PREFERENTIAL PARKING DISTRICT NO. 72 SOUTH OF RUNYON CANYON PARK

WHEREAS, on June 23, 1998, the Council adopted a Resolution (CF 98-0873) establishing Temporary Preferential Parking District (TPPD) No. 72, which was subsequently renewed annually, and is currently due to expire on September 29, 2012; and

WHEREAS, Councilmember LaBonge believes that the conditions that originally justified the establishment of this TPPD, which include regular intrusion of vehicles associated with the patrons of Runyon Canyon Park still exist, and no other viable measure to resolve the resulting parking shortage in the neighborhood is available at this time; and

WHEREAS, Councilmember LaBonge has requested the renewal of TPPD No. 72 for 12 more months to provide continued relief to the residents of the District from the adverse parking impact they were experiencing prior to the establishment of the District; and

WHEREAS, Los Angeles Municipal Code Section 80.58.d authorizes TPPDs to be renewed on an annual basis by resolution until either a permanent solution is found or the problem ceases to exist.

NOW, THEREFORE BE IT RESOLVED, that the City Council, pursuant to Los Angeles Municipal Code Section 80.58.d hereby renews Temporary PPD No. 72 for 12 more months until September 29, 2013; and

BE IT FURTHER RESOLVED, that all other terms and conditions of TPPD No. 72 remain unchanged.

I CERTIFY THAT THE FOREGOING
RESOLUTION WAS ADOPTED BY THE
COUNCIL OF THE CITY OF LOS ANGELES
AT ITS MEETING OF AUG 22 2012
BY A MAJORITY OF ALL ITS MEMBERS.


JUNE LAGMAY
CITY CLERK

BY [Signature]
DEPUTY