

ORDINANCE NO. 185672

An ordinance amending Section 12.04 of the Los Angeles Municipal Code to establish Exposition Corridor Transit Neighborhood Plan (Specific Plan) "EC" zones.

THE PEOPLE OF THE CITY OF LOS ANGELES DO ORDAIN AS FOLLOWS:

Section 1. Subsection A of Section 12.04 of the Los Angeles Municipal Code is amended to read as follows:

A. In order to regulate the use of property, as provided for in this article, the City is divided into the following Zones:

1. OS Open Space Zone;
2. A1 Agricultural Zone;
3. A2 Agricultural Zone;
4. RA Suburban Zone;
5. RE Residential Zone;
6. RS Suburban Zone;
7. R1 One-Family Zone;
8. RU Residential Urban Zone;
9. RZ Residential Zero Side Yard Zone;
10. RW1 One-Family Residential Waterways Zone;
11. R2 Two-Family Zone;
12. RD Restricted Density Multiple Dwelling Zone;
13. RMP Mobile Home Park Zone;
14. RW2 Two-Family Residential Waterways Zone;
15. R3 Multiple Dwelling Zone;
16. RAS3 Residential/Accessory Services Zone;
17. R4 Multiple Dwelling Zone;
18. RAS4 Residential/Accessory Services Zone;
19. R5 Multiple Dwelling Zone;
20. P Automobile Parking Zone;
21. PB Parking Building Zone;
22. CR Limited Commercial Zone;

23. C1 Limited Commercial Zone;
24. C1.5 Limited Commercial Zone;
25. C2 Commercial Zone;
26. C4 Commercial Zone;
27. C5 Commercial Zone;
28. CM Commercial Manufacturing Zone;
29. HI Hybrid Industrial Live/Work Zone;
30. MR1 Restricted Industrial Zone;
31. M1 Limited Industrial Zone;
32. MR2 Restricted Light Industrial Zone;
33. M2 Light Industrial Zone;
34. M3 Heavy Industrial Zone;
35. PF Public Facilities Zone; and
36. SL Ocean-Submerged Land Zone.

The order of restrictiveness of these zones, the first being the most restrictive and last being the least restrictive, is as follows: OS, A1, A2, RA, RE, RS, R1, RU, RZ, RW1, R2, RD, RMP, RW2, R3, RAS3, R4, RAS4, R5, CR, C1, C1.5, C4, C2, C5, CM, HI, MR1, M1, MR2, M2, M3 and PF. There shall be the following Specific Plan Zones:

1. CCS Century City South Studio Zone;
2. CM (GM) Commercial Manufacturing (Glencoe/Maxella) Zone;
3. CW Central City West Specific Plan Zone;
4. WC Warner Center Specific Plan Zone;
5. ADP Alameda District Specific Plan Zone,
6. LASED Los Angeles Sports and Entertainment District Specific Plan Zone;
7. LAX Los Angeles International Airport Specific Plan Zone;
8. USC-1A University of Southern California University Park Campus Specific Plan Subarea 1A Zone;
9. USC-1B University of Southern California University Park Campus Specific Plan Subarea 1B Zone;
10. USC-2 University of Southern California University Park Campus Specific Plan Subarea 2 Zone; and

11. USC-3 University of Southern California University Park Campus Specific Plan Subarea 3 Zone.

12. Ponte Vista at San Pedro Specific Plan Zone.

13. EC Exposition Corridor Transit Neighborhood Plan (Specific Plan) Zone.


Section 2. Subsection C of Section 12.04 of the Los Angeles Municipal Code is amended to read as follows:

C. In order to more adequately regulate and restrict the height and floor area of buildings and structures, each lot shall include a height district designation, except for lots in the HI Hybrid Industrial Live/Work Zone where the height and floor area of buildings and structures shall be regulated by Section 12.04.06. Height district designations shall be numbered from 1 to 4, CRA 1 to 4, EZ 1 to 4 and CSA 1 to 4, and shall regulate the height or floor area of buildings and structures as provided in Sections 12.21.1, 12.21.2, 12.21.3, 12.21.4 and 12.21.5. The height districts and their boundaries are shown on the Zoning Map by a combination of zone symbols and height district number markings, e.g., R2-1, C2-2, M1-3, C1-CRA1, MS-EZ2, C2-CSA3, etc. Where a lot is located in more than one height district, the applicable zone symbol designations shall be separated by a slash mark, e.g., R2-CRA/CSA, C2-EZI/CRA2, etc. The symbol "HD" preceding height district number markings, when shown on the Zoning Map or used in a zoning ordinance, is an abbreviation for the words "height district" and refers to height districts. The height districts for the "CW" Zone are the height districts shown in Section 6 of the Central City West Specific Plan. The height districts for the "ADP" Zone are the height districts shown in Section 7 of the Alameda District Specific Plan. The height districts for the "WC" Zone are the height districts shown in Section 7 of the Warner Center Specific Plan. The height districts for the "LASED" Zone are the height districts shown in Section 10 of the Los Angeles Sports and Entertainment District Specific Plan. The height districts for the "USC-1 A," "USC1B," "USC-2" and "USC-3" Zones are the height districts shown in Section 7 of the University of Southern California University Park Campus Specific Plan. The height districts for the "PVSP" Zone are the Subareas shown in Section 5 of the Ponte Vista at San Pedro Specific Plan. The height districts for the "EC" Zone are the Subareas shown in Section 2 of the Exposition Corridor Transit Neighborhood Plan (Specific Plan).

Section 3. This ordinance shall be effective on the effective date of the Exposition Corridor Transit Neighborhood Plan (Specific Plan) Ordinance.

Section 4. The City Clerk shall certify to the passage of this ordinance and have it published in accordance with Council policy, either in a daily newspaper circulated in the City of Los Angeles or by posting for ten days in three public places in the City of Los Angeles: one copy on the bulletin board located at the Main Street entrance to the Los Angeles City Hall; one copy on the bulletin board located at the Main Street entrance to the Los Angeles City Hall East; and one copy on the bulletin board located at the Temple Street entrance to the Los Angeles County Hall of Records.

Pursuant to Section 558 of the City Charter, the City Planning Commission on **November 9, 2017** recommends this ordinance **BE ADOPTED** by the City Council.


By  \_\_\_\_\_  
James K. Williams  
Commission Executive Assistant II

File No. \_\_\_\_\_

I hereby certify that the foregoing ordinance was introduced at the meeting of the Council of the City of Los Angeles on July 3, 2018, and was passed at its meeting of July 31, 2018.

CITY CLERK

MAYOR

 \_\_\_\_\_

 \_\_\_\_\_

Ordinance Passed 07/31/2018

Approved 08/02/2018

Ordinance Effective Date: Ordinance shall be effective on the effective date of the Exposition Corridor Transit Neighborhood Plan (Specific Plan) Ordinance  
Council File No.: 18-0437

## DECLARATION OF POSTING ORDINANCE

I, Ottavia Smith state as follows: I am, and was at all times hereinafter mentioned, a resident of the State of California, over the age of eighteen years, and a Deputy City Clerk of the City of Los Angeles, California.

**Ordinance No.** 185672 - a copy of which is hereto attached, was finally adopted by the Los Angeles City Council on 07/31/2018, and under the direction of said City Council and the City Clerk, pursuant to Section 251 of the Charter of the City of Los Angeles and Ordinance No. 172959, I conspicuously posted a true copy of said ordinance at each of the three public places located in the City of Los Angeles, California, as follows: 1) one copy on the bulletin board located at the Main Street entrance to the Los Angeles City Hall; 2) one copy on the bulletin board located at the Main Street entrance to the Los Angeles City Hall East; 3) one copy on the bulletin board located at the Temple Street entrance to the Los Angeles County Hall of Records beginning on 08/02/2018 and will be continuously posted for ten or more days.

I declare under penalty of perjury that the foregoing is true and correct.

  
\_\_\_\_\_  
Deputy Clerk

Date: 08/02/2018

Ordinance Effective Date: Ordinance shall be effective on the effective date of the Exposition Corridor Transit Neighborhood Plan (Specific Plan) Ordinance

Council File No.: 18-0437