President Gary Aggas

1st Vice President Elizabeth Bille Secretary Mylo Koenia

2nd Vice President Treasurer Mike O'Gara Sean Inkelaar-Cruz

CITY OF LOS ANGELES

California


Sun Valley Area Neighborhood Council

Post Office Box 457 Sun Valley CA 91352-0457 Telephone 818-767-8262 Fax 818-767-7510

PLANNING AND LAND USE COMMITTEE MEETING AGENDA MONDAY JUNE 1st, 2015

6:30pm to 8:30pm Location:

SUN VALLEY AREA N.C. OFFICE 9040 Sunland Ave Sun Valley CA 91352

(between Penrose St and La Tuna Canyon, next to the American Legion Hall)

In compliance with Government Code section 54957.5, non-exempt writings that are distributed to a majority or all of the board in advance of a meeting, may be viewed at 9040 Sunland Blvd, Sun Valley, CA or at the scheduled meeting. In addition, if you would like a copy of any record related to an item on the agendas, please contact MikeOGaraSVANC@aol.com

As a covered entity under Title II of the Americans with Disabilities Act, the City of Los Angeles does not discriminate on the basis of disability and upon request, will provide reasonable accommodation to ensure equal access to its programs, services, and activities. Sign language interpreters, assisted listening devices, or other auxiliary aids and/or services may be provided upon request. To ensure availability of services, or to request translation, please make your request at least 3 business days (72 hours) prior to the meeting you wish to attend by contacting the Neighborhood Council Project Coordinator at (818) 374-9897 or e-mail to Melvin.Canas@LACity.org

PLEASE CHECK OUR WEBSITE WWW.SVANC.COM FOR INFORMATION

ITEM 1: Call to Order, Pledge of Allegiance, Roll Call

ITEM 2: Public Comment: The public may speak on matters, within the Committees subject-matter jurisdiction, that do not appear on the agenda by filling out a speaker's card. Public comments will be limited to TWO (2) minutes per speaker

ITEM 3: Motion/Discussion /Vote on Arminta apartments on 11065 Arminta Street zone change – construct a 20 unit three story apartment building which presently has three single family dwellings.

ITEM 4: Motion/Discussion /Vote on Arminta apartments on 11051 Arminta Street--proposal to build an additional 10 unit apartment structure on previous open space on a lot with 48 existing apartments in four existing buildings

ITEM 5: Motion/Discussion /Vote on Arminta apartments on 11022 Arminta Street tying this lot into an existing lot at 11038 Arminta Street-Demolishing a single family dwelling and building a three story unit

ITEM 6: Discussion of any and/or all planning projects pending before the Committee

ITEM 7: Second Public Comment about items NOT on the agenda. TWO (2) Minutes per speaker

ITEM 8: Adjournment

If you have any questions regarding these projects call Mike O'Gara at 818-767-6766

This agenda is posted for public review at the following Sun Valley locations: 7-11, 7604 Vineland Av. (24 hours); Donut Den, 8055 Vineland Ave.; Sun Valley Library (LAPL), 7935 Vineland Ave.; Sun Valley Park, 8133 Vineland Ave.; Fernangeles Park, 8851 Laurel Canyon Blvd.; and are accessible through the Internet World Wide Web on our website WWW.SVANC.COM and at:

http://cityofla.org/government/Subscriptions/NeighborhoodCouncils/index.htm

PLEASE VISIT OUR WEBSITE WWW.SVANC.COM