

APPENDIX L

Population, Housing, and Employment Projection Documentation

Appendix L

Table 1 - Estimate of New Population and Housing from Related Projects

	Population	Households
City of Los Angeles	36,699	15,152
City of West Hollywood	1,509	940
All Related Projects	38,208	16,092

Project[a]	Project Address	Land Use	Size	Unit	Household Size [b] [c]	Population	Household Count
City of Los Angeles							
1	6230 W. Yucca Street	Mixed Use Office Apartments Work Space Live-work space	- 13.4 108.0 6.2 8.0	- ksf du ksf du	2.42 2.42	262 20	108 8
2	1718 N. Vine Street	Hotel Restaurant	216.0 4.4	rooms ksf			
3	1800 N. Argyle Avenue	Hotel	225.0	rooms			
4	6220 W. Yucca Street	Apartments Hotel Retail	191.0 260.0 7.0	du rooms ksf	2.42	463	191
5	6225 W. Hollywood Boulevard	Office	214.0	ksf			
6	6200 W. Hollywood Boulevard	Mixed Use Apartments Retail	- 952.0 190.8	- du ksf	2.42	2,304	952
7	6381 W. Hollywood Boulevard	Hotel Restaurant	80.0 15.3	other ksf			
8	6140 Hollywood Boulevard	Condominiums Hotel Retail	27.0 102.0 11.5	du rooms ksf	2.42	66	27
9	1601 N. Vine Street	Office	121.6	ksf			
10	6100 W. Hollywood Boulevard	Apartments Apartments Quality Restaurant	209.0 11.0 3.3	du du ksf	2.42 2.42	506 27	209 11
11	1723 N. Wilcox Avenue	Apartments High-Turnover Restaurant	68.0 3.7	du ksf	2.42	165	68
12	1717 N. Wilcox Avenue	Hotel Retail	140.0 3.5	rooms ksf			
13	6436 W. Hollywood Boulevard	Apartments Retail	220.0 8.8	du ksf	2.42	533	220
14	1546 N. Argyle Avenue	Apartments Retail High-Turnover Restaurant Supermarket	276.0 9.0 15.0 27.0	du ksf ksf ksf	2.42	668	276
15	1540 N. Vine Street	Apartments Retail	306.0 68.0	du ksf	2.42	741	306
16	1615 N. Cahuenga Boulevard	Restaurant	10.3	ksf			
17 [d]	1921 N. Wilcox Avenue	Apartments Restaurant/Lounge	150.0 3.5	rooms ksf	2.42	363	150
18	6506 Hollywood Boulevard	Drinking Place Restaurant	12.3 745.0	ksf ksf			
19	6523 W. Hollywood Boulevard	Office Restaurant	4.1 10.4	ksf ksf			
20	6417 W. Selma Avenue	Hotel	182.0	rooms			
21	6421 W. Selma Avenue	Quality Restaurant Retail	20.6 6.0	ksf ksf			
22	6421 W. Selma Avenue	Hotel Rooftop Restaurant/bar Ground Floor Restaurant	114.0 5.0 1.8	rooms ksf ksf			
23	1525 N. Cahuenga Boulevard	Hotel Office Rooftop Bar	64.0 1.5 0.7	rooms ksf ksf			
24	6250 Sunset Boulevard	Apartments Retail	200.0 4.7	du ksf	2.42	484	200
25	6201 W. Sunset Boulevard	Apartments Sit-Down Restaurant Retail Coffee Shop Retail Coffee Shop	731.0 5.0 8.0 1.0 13.0 1.0	du ksf ksf ksf ksf ksf	2.42	1,770	731
26	1719 Whitley Street	Hotel	156.0	rooms			
27	6516 W. Selma Avenue	Hotel Café Courtyard Lounge/Bar Rooftop Bar/Lounge	212.0 2.3 5.3 5.8	rooms ksf ksf ksf			

28	6230 W. Sunset Boulevard	Apartments Office Office Office Retail	200.0 13.5 13.5 5.1 4.7	du ksf ksf ksf ksf	2.42	484	200
29	6409 W. Sunset Boulevard	Hotel Retail	275.0 1.9	rooms ksf			
30	1541 N. Wilcox Avenue	Hotel Restaurant Banquet/Meeting Rooms	190.0 4.5 1.4	rooms ksf ksf			
31	6200 W. Sunset Boulevard	Apartments Quality Restaurant High-Turnover Restaurant Pharmacy with Drive-Thru	270.0 2.5 7.5 2.5	du ksf ksf ksf	2.42	654	270
32	6121 W. Sunset Boulevard	Apartments Office High-Turnover Restaurant Fast Food Restaurant Retail Health Club Mixed Use	200.0 422.5 23.5 2.0 16.5 15.0 -	du ksf ksf ksf ksf ksf other	2.42	484	200
33	1600 N. Schrader Boulevard	Hotel Bar/Lounge Restaurant	198.0 2.4 3.6	rooms ksf ksf			
34	6611 W. Hollywood Boulevard	Hotel Retail High-Turnover Restaurant Quality Restaurant Theater	167.0 10.5 5.4 4.0 1.6	rooms ksf ksf ksf ksf			
35	6608 W. Hollywood Boulevard	Quality Restaurant Spec Events Bar/Lounge Office	11.4 6.1 9.4 3	ksf ksf ksf ksf			
36	6400 W. Sunset Boulevard	Apartments High-Turnover Restaurant Restaurant	200.0 4.0 3.0	du ksf ksf	2.42	484	200
37	6050 Sunset Boulevard	Other	169.4	ksf			
		Other	52.8	ksf			
		Office	859.4	ksf			
38	1717 N. Bronson Avenue	Apartments	89.0	du	2.42	216	89
39	6650 W. Franklin Avenue	Apartments	68.0	du	2.42	165	68
40	6007 Sunset Boulevard	Residential	146.0	du	2.42	354	146
		Retail	7.5	ksf			
		Restaurant	7.5	ksf			
41	1360 N. Vine Street	Apartments Grocery Store Retail High-Turnover Restaurant	429.0 55.0 5.0 9.0	du ksf ksf ksf	2.42	1,039	429
42	6322 DeLongpre	Office	223.7	ksf	2.42	605	250
		Apartments	250.0	du			
		Retail	33.0	ksf			
		Restaurant	9.1	ksf			
43	1400 N. Cahuenga Boulevard	Hotel	220.0	rooms			
		Restaurant	27.2	ksf			
		Lounge/Bar	1.4	ksf			
44	1718 N. Las Palmas Avenue	Apartments	195.0	du	2.42	472	195
		Condominiums	29.0	du	2.42	71	29
		Retail	1.0	ksf			
45	5939 W. Sunset Boulevard	Apartments	299.0	du	2.42	724	299
		Office	38.4	ksf			
		Retail	7.7	ksf			
		Park	19.0	ksf			
46	1603 N. Cherokee Avenue	Apartments	66.0	du	2.42	160	66
47	1749 N. Las Palmas Avenue	Apartments	71.0	du	2.42	172	71
48	1341 Vine Street	Hotel	100.0	rooms			
		Office	282.5	ksf			
		Apartments	250.0	du			
49	1313 N. Vine Street	Museum	44.0	ksf			
		Storage	35.2	ksf			
50	5901 W. Sunset Boulevard	Retail	26.0	ksf			
		Office	274.0	ksf			
51	1601 N. Las Palmas Avenue	Apartments	86.0	du	2.42	209	86
52	1824 N. Highland Avenue	Apartments	118.0	du	2.42	286	118

53	1311 Cahuenga Boulevard	Apartments Retail	375.0 2.5	du ksf	2.42	908	375
54	6758 W. Yucca Street	Apartments Retail	270.0 8.5	du ksf	2.42	654	270
55	6751 Hollywood Boulevard	Hotel	262.0	rooms			
56	1841 N. Highland Avenue	Hotel	100.0	rooms			
57	1915 Highland Avenue	Café and Market	18.0	ksf			
58	1310 N. Cole Avenue	Apartments High-Turnover Restaurant	375.0 2.5	du ksf	2.42	908	375
59	6757 W. Hollywood Boulevard	Restaurant	17.7	ksf			
60	6701 W. Sunset Boulevard	Apartments	760.0	du	2.42	1840	760
		Condominiums	190.0	du	2.42	460	190
		Hotel	308.0	rooms			
		Office	95.0	ksf			
		Shopping Center	61.8	ksf			
		Supermarket	40.0	ksf			
		Quality Restaurant High-Turnover Restaurant	41.6 41.6	ksf ksf			
61	5750 W. Hollywood Boulevard	Apartments Retail	161.0 6.0	du ksf	2.42	390	161
62	5800 W. Sunset Boulevard	Office	535.4	ksf			
63	1610 N. Highland Avenue	Apartments Retail	248.0 12.8	du ksf	2.42	601	248
64	1133 N. Vine Street	Hotel	112.0	rooms			
65	1149 N. Gower Street	Apartments	21.0	du	2.42	51	21
		Townhomes	36.0	du	2.42	88	36
66	Over US-101 between Hollywood Boulevard and Santa Monica Boulevard	Central Park	38.0	ac			
		Ampitheater	500.0	seat			
		Offices/Concessions	7.5	ksf			
		Commercial	7.5	ksf			
		Restaurant	21.5	ksf			
		Café	0.8	ksf			
		Bed & Breakfast Inn Community Center	5.0 30.0	rooms ksf			
67	1717 Gramercy Place	Students	350.0	stu			
68	1411 N. Highland Avenue	Apartments	76.0	du	2.42	184	76
		Retail	2.5	ksf			
69	5600 W. Hollywood Boulevard	Hotel	80.0	rooms			
70	5606 Harold Street	Apartments	54.0	du	2.42	131	54
71	5632 W. De Longpre Avenue	Apartments	185.0	du	2.42	448	185
72	7046 Hollywood Boulevard	Apartments	42.0	du	2.42	102	42
73	5627 Fernwood Avenue	Affordable housing	59.0	du	2.42	143	59
74	1233 N. Highland Avenue	Apartments	72.0	du	2.42	175	72
		Retail	17.8	ksf			
75	1745 N. Western Avenue	Mixed Use	53.9	ksf			
		Retail	5.7	ksf			
76	5500 W. Hollywood Boulevard	Quality Restaurant	4.6	ksf			
		High-Turnover Restaurant	1.0	ksf			
		Banquet Hall	9.8	ksf			
77	5550 W. Hollywood Boulevard	Residential	278.0	du	2.42	673	278
		Retail	12.5	ksf			
78	2580 Cahuenga Boulevard	Theatre	195.0	rooms			
		Restaurant	19.5	ksf			
		Hiking Train	1.5	ksf			
		Office	30.0	employees			
79	1657 N. Western Avenue	Apartments	91.0	du	2.42	221	91
		Retail	39.4	ksf			
		Office	25.9	ksf			
		Senior Housing	16.0	du	2.42	39	16
80	5525 W. Sunset Boulevard	Apartments	293.0	du	2.42	710	293
		High-Turnover Restaurant	2.2	ksf			
		Fast Food Restaurant	1.0	ksf			
		Grocery Store	25.1	ksf			
		Retail	4.7	ksf			
		Office	1.0	ksf			
81	6300 W. Romaine Street	Office	114.7	ksf			
		Other	40.9	ksf			
		Studio	38.1	ksf			
82	5520 W. Sunset Boulevard	Target/Discount Store	163.9	ksf			
		Shopping Center	30.9	ksf			
83	1868 N. Western Avenue	Apartments	87.0	du	2.42	211	87
		Retail	6.0	ksf			
		Mixed Use	-	-			

84	6677 W. Santa Monica Boulevard	Apartments Restaurant Coffee Shop/Juice Bar Retail	695.0 4.0 5.5 15.4	du ksf ksf ksf	2.42	1,682	695
85	NWC Sunset & Western	Grocery Restaurant Retail Apartments	29.2 3.0 1.3 247.0	ksf ksf ksf du	2.42	598	247
86	1118 N. McCadden	Senior Housing Youth Housing Office Youth and Senior Center	100.0 92.0 17.0 29.7	du du ksf ksf	2.42 2.42	242 223	100 92
87	6601 W. Romaine Street	Office Storage	104.2 2.0	ksf ksf			
88	956 N. Seward Street	Office	130.0	ksf			
89	959 N. Seward Street	Office	237.6	ksf			
90	7107 W. Hollywood Boulevard	Apartments Retail Restaurant	410.0 5.0 5.0	du ksf ksf	2.42	993	410
91	7120 W. Sunset Boulevard	Apartments Restaurant	44.0 2.9	du ksf	2.42	107	44
92	5420 W. Sunset Boulevard	Apartments Retail Retail	735.0 59.1 36.7	du ksf ksf	2.42	1,779	735
93	901 N. Vine Street	Apartments Restaurant	76.0 3.0	du ksf	2.42	184	76
94	1350 N. Western Avenue	Mixed Use Retail Restaurant	204.0 7.3 7.0	du ksf ksf	2.42	494	204
95	5661 W. Santa Monica Boulevard	Apartments Retail	437.0 377.9	du ksf	2.42	1,058	437
96	6901 W. Santa Monica Boulevard	Apartments Restaurant Retail	231.0 5.0 10.0	du ksf ksf	2.42	560	231
97	5460 W. Fountain Avenue	Apartments	75.0	du	2.42	182	75
98	6914 W. Santa Monica Boulevard	Condominiums Retail	374.0 15.0	du ksf	2.42	906	374
99	7219 W. Sunset Boulevard	Hotel Restaurant	93.0 2.8	rooms ksf			
100	7300 W Hollywood Boulevard	Temple		Renovation			
101	927 N. Highland Avenue	School Tutoring Center	100.0 18.0	Enrollment Employees			
102	7007 W. Romaine Avenue	Office Retail	50.0 3.6	ksf ksf			
103	859 N. Highland Avenue	Coffee/Donut With Drive-Thru	0.8	ksf			
104	733 N. Hudson Avenue	Apartments	46.0	du	2.42	112	46
105	712 N. Wilcox Avenue	Apartments	100.0	du	2.42	242	100
106	707 N. Cole Avenue	Apartments	84.0	du	2.42	204	84
107	5555 W. Melrose Avenue	Sound Stage Stage Support Production Office General Office Retail Studio	21.0 1.9 635.5 638.1 64.2 3,234.4	ksf ksf ksf ksf ksf ksf			
108	5570 W. Melrose Avenue	Apartments Retail	52.0 5.5	du ksf	2.42	126	52
109	926 Sycamore Avenue	Retail Office	15.0 74.2	ksf ksf			
110	936 N. La Brea Avenue	Office Retail	33.2 19.9	ksf ksf			
111	925 N. La Brea Avenue	Retail Office	15.3 46.5	ksf ksf			
112	904 N. La Brea Avenue	Apartments Retail	169.0 40.0	du ksf	2.42	409	169
113	2864 N. Cahuenga Boulevard	Apartments	300.0	du	2.42	726	300
114	5245 Santa Monica Boulevard	Apartments	32.0	du	2.42	78	32
115	7510 W. Sunset Boulevard	Apartments Retail	236.0 30.0	du ksf	2.42	572	236
116	6915 Melrose Avenue	Condominiums Retail	13.0 7.5	du ksf	2.42	32	13
117	525 Wilton Place	Apartments	88.0	du	2.42	213	88
118	4900 W. Hollywood Boulevard	Apartments Retail	200.0 25.0	du ksf	2.42	484	200

119	7002 Clinton Street	School	4.5	ksf			
120	1300 N. Vermont Avenue	Medical center	134.8	ksf			
121	Universal Hilton	Hotels	395.0	rooms			
		Restaurant	8.5	ksf			
		Meeting Space	15.0	ksf			
		Spa	10.0	ksf			
122	Universal Sheraton	Hotel	551.0	rooms			
123	NBC Universal	Studio	307.9	ksf			
		Studio Offices	647.3	ksf			
		Office	495.4	ksf			
		Entertainment	337.9	ksf			
		Entertainment Retail	39.2	ksf			
		Hotel	900.0	ksf			
City of Los Angeles Totals						36,699	15,152

City of West Hollywood

1	1222 N. La Brea Avenue	Apartments	187.0	du	1.6	300	187
		Retail	19.6	ksf			
2	1201 La Brea Avenue	Restaurant	4.6	ksf			
3	1251 Detroit Street	Apartments	5.0	du	1.6	8	5
4	1221 Detroit Street	Condominiums	10.0	du	1.6	16	10
5	1201 Detroit Street	Condominiums	10.0	du	1.6	16	10
6	1141 Detroit Street	Condominiums	5.0	du	1.6	8	5
7	1227 Formosa Avenue	Apartments	5.0	du	1.6	8	5
8	1139 Detroit Street	Condominiums	5.0	du	1.6	8	5
9 [e]	7113 W. Santa Monica Boulevard	Apartments	184.0	ksf	1.6	589	368
		Commercial	13.4	ksf			
10	1040 N. La Brea	Restaurant	5.2	ksf			
		Residential	8.0	du	1.6	13	8
		Hotel	91.0	rooms			
11	1125 Detroit	Apartments	22.0	du	1.6	36	22
12	1159 Formosa Avenue	Apartments	5.0	du	1.6	8	5
13	7143 Santa Monica Boulevard	Apartments	166.0	du	1.6	266	166
		Retail	9.3	ksf			
14	1123 Formosa	Condominiums	5.0	du	1.6	8	5
15	1041 Formosa Avenue (The Lot)	Office/ Media Workshop	568.1	ksf			
16	1052 Martel Avenue	Condominiums	5.0	du	1.6	8	5
17	1016 Martel	Apartments	11.0	du	1.6	18	11
18	1035 Vista	Townhome	4.0	du	1.6	7	4
19	1027 Gardner Street	Condominiums	5.0	du	1.6	8	5
20	1030 Sierra Bonita Avenue	Condominiums	5.0	du	1.6	8	5
21	1236 Spaulding Avenue	Apartments	3.0	du	1.6	5	3
22	1009 Gardner	Condominiums	6.0	du	1.6	10	6
23	1017 Sierra Bonita	Condominiums	5.0	du	1.6	8	5
24	1011 Sierra Bonita Avenue	Condominiums	5.0	du	1.6	8	5
25	7617 Santa Monica Boulevard	Residential	71.0	du	1.6	114	71
		Retail	4.8	ksf			
		Restaurant	4.4	ksf			
26	1041 Spaulding Avenue	Condominiums	14.0	du	1.6	23	14
27	1013 Spaulding Avenue	Condominiums	5.0	du	1.6	8	5
City of West Hollywood Totals						1,509	940

All Related Projects	38,208	16,092
-----------------------------	---------------	---------------

Notes:

du = dwelling units

ksf = one thousand square feet

[a] Related projects list based on the Related Projects List provided in the Traffic Assessment, Appendix N-1 of this Draft EIR.

[b] Based on 2017 Census American Community Survey 5-Year Estimate data (2013–2017), www.census.gov/programs-surveys/acs/technical-documentation/table-and-geography-changes/2015/5-year.html, per correspondence with Jack Tsao, Housing Planner, Los Angeles Department of City Planning, July 31, 2019.

[c] Average household size for the City of West Hollywood is based on Southern California Association of Governments' 2017 Profiles Report for the City of West Hollywood, <https://www.scag.ca.gov/Documents/WestHollywood.pdf>.

[d] City of Los Angeles Related Project 17 conservatively assumes that each room is treated as a dwelling unit.

[e] City of West Hollywood Related Project 9 assumes that an average apartment is 500 square feet. Therefore, 184 KSF of apartments would result in 368 apartment units.

Compiled by ESA, 2020.

Notes:

du = dwelling units
ksf = one thousand square feet
stu = students

[a] Related projects list based on the Related Projects List provided in the Traffic Assessment, Appendix N-1 of this Draft EIR.

[b] Employee Generation Rates for these uses are based on data provided in the Los Angeles Unified School District, 2018 Developer Fee Justification Study.

[c] It is assumed that each hotel room is approximately 500 square feet.

[d] The employee generation factor for schools is based on dividing the total school district employees by the total student enrollment, which results in 0.084 employees per student. Data is provided in the LAUSD 2017-2018 Fingertip Facts, https://achieve.lausd.net/cms/lib/CA01000043/Centricity/Domain/32/NewlyUpdatedFingertip%20Facts2017-18_English.pdf.

[e] The projects that fall under Other include a variety of uses, including health club, theater, spec events, park, and other uses that do not have a specific generation rate. In those cases, the closest possible generation factor is used, but generally, the uses are prescribed with Standard Commercial Office employee generation factors as it is the most conservative.

[f] City of Los Angeles Related Project 65 assumes that each seat is approximately 9 square feet.

[g] City of Los Angeles Related Project 77 assumes that each room in the theatre is approximately 300 square feet.

Compiled by ESA, 2020.