

City of Los Angeles Department of City Planning

8/13/2018 PARCEL PROFILE REPORT

PROPERTY ADDRESSES

1225 N CHEROKEE AVE
1223 N CHEROKEE AVE

ZIP CODES

90038

RECENT ACTIVITY

None

CASE NUMBERS

CPC-2016-1450-CPU
CPC-1986-831-GPC
CPC-1984-1-HD
ORD-164704
ORD-161116-SA19
ENV-2016-1451-EIR
AFF-62068

Address/Legal Information

PIN Number	144B185 350
Lot/Parcel Area (Calculated)	5,048.1 (sq ft)
Thomas Brothers Grid	PAGE 593 - GRID E5
Assessor Parcel No. (APN)	5532003033
Tract	TR 2498
Map Reference	M B 24-44
Block	None
Lot	66
Arb (Lot Cut Reference)	None
Map Sheet	144B185

Jurisdictional Information

Community Plan Area	Hollywood
Area Planning Commission	Central
Neighborhood Council	Central Hollywood
Council District	CD 4 - David E. Ryu
Census Tract #	1919.01
LADBS District Office	Los Angeles Metro

Planning and Zoning Information

Special Notes	None
Zoning	RD1.5-1XL
Zoning Information (ZI)	ZI-2374 LOS ANGELES STATE ENTERPRISE ZONE
General Plan Land Use	Low Medium II Residential
General Plan Note(s)	Yes
Hillside Area (Zoning Code)	No
Specific Plan Area	None
Subarea	None
Special Land Use / Zoning	None
Design Review Board	No
Historic Preservation Review	No
Historic Preservation Overlay Zone	None
Other Historic Designations	None
Other Historic Survey Information	None
Mills Act Contract	None
CDO: Community Design Overlay	None
CPIO: Community Plan Imp. Overlay	None
Subarea	None
CUGU: Clean Up-Green Up	None
NSO: Neighborhood Stabilization Overlay	No
POD: Pedestrian Oriented Districts	None
SN: Sign District	No
Streetscape	No
Adaptive Reuse Incentive Area	None
Affordable Housing Linkage Fee	
Residential Market Area	Medium-High
Non-Residential Market Area	High
Transit Oriented Communities (TOC)	Not Eligible

This report is subject to the terms and conditions as set forth on the website. For more details, please refer to the terms and conditions at zimas.lacity.org
(*) - APN Area is provided "as is" from the Los Angeles County's Public Works, Flood Control, Benefit Assessment.

CRA - Community Redevelopment Agency	None
Central City Parking	No
Downtown Parking	No
Building Line	None
500 Ft School Zone	No
500 Ft Park Zone	No

Assessor Information

Assessor Parcel No. (APN)	5532003033
APN Area (Co. Public Works)*	0.231 (ac)
Use Code	0500 - Residential - Five or More Units or Apartments (Any Combination) - 4 Stories or Less
Assessed Land Val.	\$368,446
Assessed Improvement Val.	\$700,055
Last Owner Change	12/27/2000
Last Sale Amount	\$9
Tax Rate Area	67
Deed Ref No. (City Clerk)	966719

9-633
798322
766719
756885-6
747692
740203
603784-5
437770
437769
34878
2291662
161025
1539992
1458286
1399022
1275359,61
1106826
1080587

Building 1

Year Built	1987
Building Class	D6
Number of Units	20
Number of Bedrooms	16
Number of Bathrooms	20
Building Square Footage	11,493.0 (sq ft)
Building 2	No data for building 2
Building 3	No data for building 3
Building 4	No data for building 4
Building 5	No data for building 5

Additional Information

Airport Hazard	None
Coastal Zone	None
Farmland	Area Not Mapped
Urban Agriculture Incentive Zone	YES
Very High Fire Hazard Severity Zone	No
Fire District No. 1	No
Flood Zone	None
Watercourse	No

This report is subject to the terms and conditions as set forth on the website. For more details, please refer to the terms and conditions at zimas.lacity.org
 (*) - APN Area is provided "as is" from the Los Angeles County's Public Works, Flood Control, Benefit Assessment.

Hazardous Waste / Border Zone Properties	No
Methane Hazard Site	None
High Wind Velocity Areas	No
Special Grading Area (BOE Basic Grid Map A-13372)	No
Oil Wells	None

Seismic Hazards

Active Fault Near-Source Zone	
Nearest Fault (Distance in km)	1.42923768
Nearest Fault (Name)	Hollywood Fault
Region	Transverse Ranges and Los Angeles Basin
Fault Type	B
Slip Rate (mm/year)	1.00000000
Slip Geometry	Left Lateral - Reverse - Oblique
Slip Type	Poorly Constrained
Down Dip Width (km)	14.00000000
Rupture Top	0.00000000
Rupture Bottom	13.00000000
Dip Angle (degrees)	70.00000000
Maximum Magnitude	6.40000000
Alquist-Priolo Fault Zone	No
Landslide	No
Liquefaction	No
Preliminary Fault Rupture Study Area	No
Tsunami Inundation Zone	No

Economic Development Areas

Business Improvement District	None
Promise Zone	None
Renewal Community	No
Revitalization Zone	Central City
State Enterprise Zone	LOS ANGELES STATE ENTERPRISE ZONE
Targeted Neighborhood Initiative	None

Housing

Direct all Inquiries to	Housing+Community Investment Department
Telephone	(866) 557-7368
Website	http://hcidla.lacity.org
Rent Stabilization Ordinance (RSO)	No
Ellis Act Property	No

Public Safety

Police Information	
Bureau	West
Division / Station	Hollywood
Reporting District	665
Fire Information	
Bureau	West
Batallion	5
District / Fire Station	27
Red Flag Restricted Parking	No

CASE SUMMARIES

Note: Information for case summaries is retrieved from the Planning Department's Plan Case Tracking System (PCTS) database.

Case Number:	CPC-2016-1450-CPU
Required Action(s):	CPU-COMMUNITY PLAN UPDATE
Project Descriptions(s):	UPDATE TO THE HOLLYWOOD COMMUNITY PLAN
Case Number:	CPC-1986-831-GPC
Required Action(s):	GPC-GENERAL PLAN/ZONING CONSISTENCY (AB283)
Project Descriptions(s):	HOLLYWOOD COMMUNITY PLAN REVISION/GENERAL PLAN CONSISTENCY PLAN AMENDMENT, ZONE CHANGES AND HEIGHT DISTRICT CHANGES
Case Number:	CPC-1984-1-HD
Required Action(s):	HD-HEIGHT DISTRICT
Project Descriptions(s):	CHANGE OF HEIGHT DISTRICT WITHIN THE "CORE AREA OF L.A."- GENERAL PLAN ZONE CONSISTENCY PROGRAM.
Case Number:	ENV-2016-1451-EIR
Required Action(s):	EIR-ENVIRONMENTAL IMPACT REPORT
Project Descriptions(s):	UPDATE TO THE HOLLYWOOD COMMUNITY PLAN

DATA NOT AVAILABLE

ORD-164704

ORD-161116-SA19

AFF-62068

Address: 1225 N CHEROKEE AVE

APN: 5532003033

PIN #: 144B185 350

Tract: TR 2498

Block: None

Lot: 66

Arb: None

Zoning: RD1.5-1XL

General Plan: Low Medium II Residential

LEGEND

GENERALIZED ZONING

- OS, GW
- A, RA
- RE, RS, R1, RU, RZ, RW1
- R2, RD, RMP, RW2, R3, RAS, R4, R5
- CR, C1, C1.5, C2, C4, C5, CW, ADP, LASED, CEC, USC, PVSP, PPSP
- CM, MR, WC, CCS, UV, UI, UC, M1, M2, LAX, M3, SL
- P, PB
- PF

GENERAL PLAN LAND USE

LAND USE

RESIDENTIAL

- Minimum Residential
- Very Low / Very Low I Residential
- Very Low II Residential
- Low / Low I Residential
- Low II Residential
- Low Medium / Low Medium I Residential
- Low Medium II Residential
- Medium Residential
- High Medium Residential
- High Density Residential
- Very High Medium Residential

COMMERCIAL

- Limited Commercial
- Limited Commercial - Mixed Medium Residential
- Highway Oriented Commercial
- Highway Oriented and Limited Commercial
- Highway Oriented Commercial - Mixed Medium Residential
- Neighborhood Office Commercial
- Community Commercial
- Community Commercial - Mixed High Residential
- Regional Center Commercial

FRAMEWORK

COMMERCIAL

- Neighborhood Commercial
- General Commercial
- Community Commercial
- Regional Mixed Commercial

INDUSTRIAL

- Commercial Manufacturing
- Limited Manufacturing
- Light Manufacturing
- Heavy Manufacturing
- Hybrid Industrial

PARKING

- Parking Buffer

PORT OF LOS ANGELES

- General / Bulk Cargo - Non Hazardous (Industrial / Commercial)
- General / Bulk Cargo - Hazard
- Commercial Fishing
- Recreation and Commercial
- Intermodal Container Transfer Facility Site

LOS ANGELES INTERNATIONAL AIRPORT

- Airport Landside / Airport Landside Support
- Airport Airside
- LAX Airport Northside

OPEN SPACE / PUBLIC FACILITIES

- Open Space
- Public / Open Space
- Public / Quasi-Public Open Space
- Other Public Open Space
- Public Facilities

INDUSTRIAL

- Limited Industrial
- Light Industrial

CIRCULATION

STREET

- Arterial Mountain Road
- Collector Scenic Street
- Collector Street
- Collector Street (Hillside)
- **Collector Street (Modified)**
- Collector Street (Proposed)
- Country Road
- Divided Major Highway II
- Divided Secondary Scenic Highway
- Local Scenic Road
- Local Street
- **Major Highway (Modified)**
- Major Highway I
- Major Highway II
- **Major Highway II (Modified)**

- Major Scenic Highway
- **Major Scenic Highway (Modified)**
- Major Scenic Highway II
- Mountain Collector Street
- Park Road
- Parkway
- Principal Major Highway
- Private Street
- Scenic Divided Major Highway II
- Scenic Park
- Scenic Parkway
- Secondary Highway
- **Secondary Highway (Modified)**
- Secondary Scenic Highway
- Special Collector Street
- Super Major Highway

FREEWAYS

- Freeway
- Interchange
- **On-Ramp / Off- Ramp**
- Railroad
- Scenic Freeway Highway

MISC. LINES

- Airport Boundary
- Bus Line
- Coastal Zone Boundary
- Coastline Boundary
- Collector Scenic Street (Proposed)
- Commercial Areas
- Commercial Center
- Community Redevelopment Project Area
- Country Road
- DWP Power Lines
- Desirable Open Space
- Detached Single Family House
- Endangered Ridgeline
- Equestrian and/or Hiking Trail
- Hiking Trail
- Historical Preservation
- Horsekeeping Area
- Local Street
- MSA Desirable Open Space
- Major Scenic Controls
- Multi-Purpose Trail
- Natural Resource Reserve
- Park Road
- Park Road (Proposed)
- Quasi-Public
- Rapid Transit Line
- Residential Planned Development
- Scenic Highway (Obsolete)
- Secondary Scenic Controls
- Secondary Scenic Highway (Proposed)
- Site Boundary
- Southern California Edison Power
- Special Study Area
- **Specific Plan Area**
- Stagecoach Line
- Wildlife Corridor

POINTS OF INTEREST

Alternative Youth Hostel (Proposed)	Horticultural Center	Public Elementary School
Animal Shelter	Hospital	Public Elementary School (Proposed)
Area Library	Hospital (Proposed)	Public Golf Course
Area Library (Proposed)	HW House of Worship	Public Golf Course (Proposed)
Bridge	e Important Ecological Area	Public Housing
Campground	Important Ecological Area (Proposed)	Public Housing (Proposed Expansion)
Campground (Proposed)	Interpretive Center (Proposed)	Public Junior High School
Cemetery	Junior College	Public Junior High School (Proposed)
HW Church	MTA / Metrolink Station	Public Middle School
City Hall	MTA Station	Public Senior High School
Community Center	MTA Stop	Public Senior High School (Proposed)
Community Library	MWD MWD Headquarters	Pumping Station
Community Library (Proposed Expansion)	Maintenance Yard	Pumping Station (Proposed)
Community Library (Proposed)	Municipal Office Building	Refuse Collection Center
Community Park	P Municipal Parking lot	Regional Library
Community Park (Proposed Expansion)	Neighborhood Park	Regional Library (Proposed Expansion)
Community Park (Proposed)	Neighborhood Park (Proposed Expansion)	Regional Library (Proposed)
Community Transit Center	Neighborhood Park (Proposed)	Regional Park
Convalescent Hospital	Oil Collection Center	Regional Park (Proposed)
Correctional Facility	Parking Enforcement	RPD Residential Plan Development
Cultural / Historic Site (Proposed)	Police Headquarters	Scenic View Site
Cultural / Historical Site	Police Station	Scenic View Site (Proposed)
Cultural Arts Center	Police Station (Proposed Expansion)	School District Headquarters
DMV DMV Office	Police Station (Proposed)	School Unspecified Loc/Type (Proposed)
DWP DWP	Police Training site	Skill Center
DWP Pumping Station	PO Post Office	Social Services
Equestrian Center	Power Distribution Station	Special Feature
Fire Department Headquarters	Power Distribution Station (Proposed)	Special Recreation (a)
Fire Station	Power Receiving Station	Special School Facility
Fire Station (Proposed Expansion)	Power Receiving Station (Proposed)	Special School Facility (Proposed)
Fire Station (Proposed)	C Private College	Steam Plant
Fire Supply & Maintenance	E Private Elementary School	Surface Mining
Fire Training Site	Private Golf Course	Trail & Assembly Area
Fireboat Station	Private Golf Course (Proposed)	Trail & Assembly Area (Proposed)
Health Center / Medical Facility	JH Private Junior High School	UTL Utility Yard
Helistop	PS Private Pre-School	Water Tank Reservoir
Historic Monument	Private Recreation & Cultural Facility	Wildlife Migration Corridor
Historical / Cultural Monument	SH Private Senior High School	Wildlife Preserve Gate
Horsekeeping Area	SF Private Special School	
Horsekeeping Area (Proposed)	Public Elementary (Proposed Expansion)	

SCHOOLS/PARKS WITH 500 FT. BUFFER

Existing School/Park Site	Planned School/Park Site	Inside 500 Ft. Buffer
Aquatic Facilities	Other Facilities	Opportunity School
Beaches	Park / Recreation Centers	Charter School
Child Care Centers	Parks	Elementary School
Dog Parks	Performing / Visual Arts Centers	Span School
Golf Course	Recreation Centers	Special Education School
Historic Sites	Senior Citizen Centers	High School
Horticulture/Gardens		Middle School
Skate Parks		Early Education Center

COASTAL ZONE

Coastal Zone Commission Authority
Calvo Exclusion Area
Not in Coastal Zone
Dual Jurisdictional Coastal Zone

TRANSIT ORIENTED COMMUNITIES (TOC)

Tier 1	Tier 3
Tier 2	Tier 4

Note: TOC Tier designation and map layers are for reference purposes only. Eligible projects shall demonstrate compliance with Tier eligibility standards prior to the issuance of any permits or approvals. As transit service changes, eligible TOC Incentive Areas will be updated.

WAIVER OF DEDICATION OR IMPROVEMENT

Public Work Approval (PWA)
Waiver of Dedication or Improvement (WDI)

LAMC SECTION 85.02 (VEHICLE DWELLING)

No vehicle dwelling anytime
No vehicle dwelling overnight between 9:00 PM - 6:00 AM. Must comply with all posted parking restrictions
Vehicle dwelling allowed. Must comply with all posted parking restrictions

OTHER SYMBOLS

Lot Line	Airport Hazard Zone	Flood Zone
Tract Line	Census Tract	Hazardous Waste
Lot Cut	Coastal Zone	High Wind Zone
Easement	Council District	Hillside Grading
Zone Boundary	LADBS District Office	Historic Preservation Overlay Zone
Building Line	Downtown Parking	Specific Plan Area
Lot Split	Fault Zone	Very High Fire Hazard Severity Zone
Community Driveway	Fire District No. 1	Oil Wells
Lot Ties	Tract Map	
Building Outlines 2014	Parcel Map	
Building Outlines 2008		