

Date: 8/4/15
Submitted in TMAW/PWM Committee
Council File No: 15-0719
Item No.: 1
Deputy: Adam R. Lid

Addendum to Proposed Amendments List for Mobility Plan 2035

CF15-0719

August 4, 2015

August 4, 2015

SUBJECT: Addendum to Proposed Amendments List for CF15-0719/Mobility Plan 2035

This additional amendment is proposed by City Planning Staff to be added to Exhibit A.2: Updates to Community Plans to Align Text and Maps to Mobility Plan 2035

City Planning staff report dated May 28, 2015 requested an action to:

Adopts amendments to the General Plan Land Use Element (consisting of the City's 35 community plans) to make it consistent with the Mobility Plan 2035 (including as provided in Exhibit "A-2").

"iii. Update the text of the following 31 community plans to align with complete streets nomenclature of the Mobility Plan: Arleta-Pacoima, Bel Air-Beverly Crest, Boyle Heights, Brentwood-Pacific Palisades, Canoga Park-Woodland Hills-West Hills-Winnetka, Central City, Central City North, Chatsworth-Porter Ranch, Encino-Tarzana, Harbor Gateway, Hollywood, Mission Hills-Panorama City-North Hills, North Hollywood, Northeast Los Angeles, Northridge, Palms-Mar Vista-Del Rey, Reseda-West, Van Nuys, Sherman Oaks-Studio City-Toluca Lake, Silver Lake-Echo Park-Elysian Valley, South Los Angeles, Southeast Los Angeles, Sun Valley-La Tuna Canyon, Sunland-Tujunga, Van Nuys-North Sherman Oaks, Venice, West Los Angeles, Westchester-Playa Del Rey, Westlake, Westwood, Wilmington-Harbor City, Wilshire."

Wilshire Community Plan was inadvertently omitted in original Exhibit A-2 matrix but called out in the action above.

Add the following to Exhibit A-2:

Community Plan	Page #	Comment #	Comment
Wilshire	P. 1-7	1	Change "Major Class II and Secondary Highways" to "Boulevards II and Avenues" in the segment on industrial "issues"
Wilshire	P. 1-8	1	Change "Major Class II Highway(s)" to "Boulevards II" wherever the term is mentioned
Wilshire	P. 1-8	2	Change "Secondary Highway(s)" to "Avenue(s)" wherever the term is mentioned
Wilshire	P. 1-8	3	Strike out the example (in parentheses) of "Crenshaw Blvd" ending at Wilshire in sentence discussing "limited number of north-south Major Class II Highways/Boulevards II" (because Crenshaw is no longer a "Boulevard II" within the plan area)

Wilshire	P. 3-22	1	Change the header "Highway and Street Classifications" to read as "Street Classifications" under "Section A. Street Reclassifications.
Wilshire	P. 3-22	2	In the first sentence of the sub-section, change the phrase "Highways and Streets" to "Streets".
Wilshire	P. 3-22	3	In paragraph on "Street Classifications", change "Major Class II Highways" to "Boulevards II" wherever the former appears
Wilshire	P. 3-22	4	In the same paragraph, change "Secondary Highways" to "Avenues" (where former appears)
Wilshire	P. 3-22	5	Venice Boulevard (#4) a "Boulevard II" rather than a "Major Class II Highway" and that designation now extends east from Highland to Arlington Avenue, rather than to West Boulevard).
Wilshire	P. 3-23	1	Change "Minimum Secondary Highway Standard" to "Modified Avenue II" at beginning of sentence (point 1.) on Robertson Blvd.
Wilshire	P. 3-23	2	Change "Secondary Highway" to "Avenue" (in segments on Virgil Ave. and Crescent Heights Blvd.)
Wilshire	P. 3-24	1	Note that Oxford Avenue's designation is no longer a "Minimum (or "Modified") Secondary Highway" but "Collector Street" within the Plan area.
Wilshire	P. 3-24	2	Change the term "Secondary Highway" to "Avenue" where the former appears on the page.
Wilshire	P. 3-26	1	Change "Bicycle Plan" to "Mobility Plan" in first paragraph of the section on "Non-motorized Transportation"
Wilshire	P. 3-26	2	Change "Bicycle and Pedestrian Routes" to "Bicycle and Pedestrian Facilities" in the text of Goal 11.
Wilshire	P. 3-26	3	Change "Bicycle Plan" to "Mobility Plan" in Program for Policy 11-1.1
Wilshire	P. 3-26	4	Change term "Major Class II and Secondary Highways" to "Boulevards II and Avenues" wherever the former appears.
Wilshire	P. 3-27	1	Replace "Citywide Bicycle Plan" with "(2035) Mobility Plan" in the program for Policy 11-1.2
Wilshire	P. 3-27	2	Change the term "bicycle routes" to "bicycle facilities" (and the term "routes" to "facilities") in policy 11-1.3
Wilshire	P. 3-29	1	Change reference to "Citywide Bicycle Plan" (and replace with reference to "Mobility Plan") in point 6, on bikeways

Wilshire	P. 3-30	1	Change "Major Class II and Secondary Highways" to "Boulevards II and Avenues" in sub-section E. (on "Transportation Systems Management Strategies")
Wilshire	P. 3-30	2	Amend the phrase "Freeway, Highway and Street Network" in Goal 13 to "Freeway and Street Network."
Wilshire	P. 3-30	3	Alter the phrases "freeways, highways and streets" and "highways and streets" in Objective 13-1 to "freeways and streets" and "streets", respectively.
Wilshire	P. 3-31	1	Change all references to "Major Class II and Secondary Highways" on the page to "Boulevards II and Avenues"
Wilshire	P. 3-31	2	Revise the phrase "highway and street traffic signal management system", in policy 13-1.3, to "street traffic signal management system".
Wilshire	P. 3-31	3	Change the phrase "Highways and Streets" in Policy 13-2.1 to "Streets".
Wilshire	P. 3-32	1	Change "Major Class II and Secondary Highways" to "Boulevards II and Avenues" in the second paragraph of page
Wilshire	P. 3-33	1	Change "Major Class II and Secondary Highways" to "Boulevards II and Avenues" (in section G. Parking)
Wilshire	P. 3-34	1	Change "Major Class II and Secondary Highways" to "Boulevards II and Avenues" (in policy 15-1.1)
Wilshire	P. 3-34	2	Change the header "Highway and Street Improvements" to read as "Street Improvements" under Section H. Capital Improvements.
Wilshire	P. 3-35	1	Revise the phrase "Freeways, Highways and Streets" in Goal 16 to read "Freeways and Streets".
Wilshire	P. 3-35	2	Amend the expression "freeway, highway and street access and improvements", in Objective 16-1, to "freeway and street access and improvements".
Wilshire	P. 3-35	3	Change "Class II Major Highways" to "Boulevards II" and "Secondary Highways" to "Avenues" in policy 16-1.1. Also change "Class II Major and Secondary Highways" in the program for policy 16-1.1 to "Boulevards II and Avenues".
Wilshire	P. 3-35	4	Change the phrase "Highways and Streets" at the beginning of the third program for Policy 16-1.1 to "Streets".

Wilshire	P. 3-36	1	Change "Major Highway Class II" to "Boulevard II" in segments on Vermont Avenue and change "Secondary Highway" to "Avenue (II)" in the segments on Normandie Avenue (at the top of the page).
Wilshire	P. 3-36	2	Change the phrase "Highways and Streets", at the beginning of the Policy 16-1.2, to "Streets".
Wilshire	P. 3-37	1	Change the phrase "Freeways, Highways and Streets" in the second paragraph of policy 16-2.1 to "Freeways and Streets".
Wilshire	P. 5-3	1	Change "Major and Secondary Highways" to "Arterials" (in "Site Planning" Section)
Wilshire	P. 5-5	1	Change "Major and Secondary Highways" to "Arterials" (in point f)
Wilshire	P. 5-10	1	Change "Major Class II and Secondary Highways" to "Boulevards II and Avenues" wherever the former appears on the page.
Wilshire	Exhibit A	1	Change "Secondary Highway" to "Avenue" in exhibit A.
Wilshire	Circulation Map	1	Change the terminology for street classifications to reflect that specified in Mobility plan: i.e. "Major Highway Class II" to "Boulevard II" and "Secondary Highway" to "Avenue" (May differentiate between Avenues I, II and III as well). Also change the designations of specific streets (to reflect those in Mobility Plan) as discussed above.

Claire Bowin, Senior City Planner