

Project Address	City
2161 E. El Segundo Boulevard	El Segundo
13919 Normandie Ave.	Gardena
8911 Aviation Boulevard	Inglewood
401 W. Arbor Vitae Street	Inglewood
LAX Northside (Westchester Parkway/Pershing Drive)	Los Angeles
943-959 W Hyde Park Boulevard	Inglewood
101 S La Brea	Inglewood
5975 S Western Avenue	Los Angeles
8415 S Hoover Street	Los Angeles
10507 - 10505 Hawthorne Boulevard	Los Angeles
10819 Hawthorne Boulevard	Los Angeles
5343 S Mullen Avenue (or 3751 W 54th Street)	Los Angeles
3808 W 54 Street	Los Angeles
1816 W Imperial Highway	Los Angeles
Imperial Highway/Crenshaw Boulevard TOD	Inglewood
Westchester/Veterans TOD	Inglewood
Fairview Heights (Florence/West) TOD	Inglewood

RELATED PROJECTS FOR WHICH MORE INFORMATION IS REQUESTED

Project Description
Admin Use Permit for a restaurant that is described as "new."
Single Room Occupancy
General Plan Amendment for Rental Car Facility
Addition of four new offices in office complex and one new bathroom, demolish existing bathroom and existing office space, and add 4 new parking spaces.
Description: 2.32 million s.f. of development including office, research & development, community/civic uses, recreation and open space.
5 Story Self Storage Facility
Los Angeles Philharmonic Association - Youth Orchestra Program that will serve students 6 - 18 yrs
225,000 sf
Mixed Use
Child Care Center (Kingdom Youth Day Care)
Tenant improvement for retail to office of an existing retail/commercial building
Charter Middle School
Repair/rebuild of existing child care building (Little Angels Nursery)
Commercial Building Improvement; Approved for the tenant improvement (shell only) two units into one unit of an existing retail/commercial building; Establish Learning Center Project
Transit Oriented Development Plan, 1/2 mile around Imperial x Crenshaw intersection
Transit Oriented Development Plan, 1/2 mile around Westchester/Veterans Station
Transit Oriented Development Plan

Information Needed
Size of restaurant - Is this different from the existing Farmer Boys Burgers?
Additional detail on project description and size
Is this a new project? If so, what is the project?
Size of total office expansion
Amount and type of development to assume by 2024
Size of facility
More detail on uses of the building, number of students who will be served and when
Land use type broken out by size and/or number of units
Land use type broken out by size and/or number of units
Size of facility
Size of expansion
Number of students
KSF for "Child Care Center"
Size of expansion
Amount and type of development to assume by 2024
Amount and type of development to assume by 2024
Amount and type of development to assume by 2024