

EXHIBIT B

City of Los Angeles
Sheltering Plan by Council District

Councilmember:	Gil Cedillo
Council District:	1
Size of District (square miles)	15.8
Unsheltered Homeless Population	2,385
Unsheltered Homeless Population with 500 feet of Freeway Underpass, Overpass, Ramps	430

Target Encampments				
Begin by identifying the key encampments within your district you want to have addressed by the Sheltering Plan. Please prioritize those close to freeways.				
Priority	Address	Within 500' of Freeway (Y/N)	# of Residents	Description
1	6th/ Beaudry- Obj ID 43	Y	25	large encampments multiple structures
2	14th/ Oak St- Obj ID 44	Y	15	large encampments mutiple structures
3	Ave 19/ 110fwy- Obj ID 114	Y	10 - vehicles	large encampments and numerous vehicle
4	5fwy/ Pasadena Ave- Obj ID 118	Y	5 - vehicles	large encampments and numerous vehicle
5	North Central Dog Park- Obj ID 124	Y	10 - vehicles	large encampments and numerous vehicle
6	Ave 52/ 110fwy-Obj ID 126	Y	5 - vehicles	large encampments and numerous vehicle

Interventions in Development					
List any projects that are currently in the pipeline in your district that will open by December 18, 2021.					
Project Type	Address	Capacity	Opening Date	Description	Target Encampment(s)
Permanent Housing: Non-Prop HHH - PSH	S. Elden Ave. CA 90006	93	9/1/2020		

Proposed Additional Interventions							
What other interventions do you want to consider for your Sheltering Plan?						Estimated Cost	
Project Type	Proposed Location	Proposed Capacity	Opening Date	Description	Target Encampment(s)	Capital	Operating (Annual)
Interim Housing	N. Main St.	100	By 1/1/2021	City-owned Site	30% of encampments	\$3,358,000	\$1,642,500
Hotel/Motel Leasing	W. 7th St.	294	By 4/18/2021	privately owned hotel; owner expressed interest in leasing or selling after Project Roomkey contract ends	60% of encampments	TBD	\$4,828,950
Interim Housing	N. Humboldt St.	TBD	Under Review	privately owned lot		TBD	TBD
Rapid Rehousing/Shared Housing	N/A	TBD	By 1/1/2021			TBD	TBD

City of Los Angeles
Sheltering Plan by Council District

Councilmember:	Paul Krekorian
Council District:	2
Size of District (square miles)	25
Unsheltered Homeless Population	1,613
Unsheltered Homeless Population with 500 feet of Freeway Underpass, Overpass, Ramps	203

Target Encampments				
Begin by identifying the key encampments within your district you want to have addressed by the Sheltering Plan. Please prioritize those close to freeways.				
Priority	Address	Within 500' of Freeway (Y/N)	# of Residents	Description
1	Lankershim/Riverside --134 fwy	Y	30	
2	Laurel Canyon/Erwin --170 fwy	Y	60	
3	Moorpark/Bellflower --170 fwy	Y	20	
4	Strathern Park West/170 fwy	Y	50	
5	12240 Archwood st. -- 170fwy	Y	40	
6	10835 Chandler Blvd.	N	10	
7	11476 Hatteras st.	N	15	
8	7241 Ethel Ave.	N	20	
9	7135 Woodman Ave.	N	10	
10	7880 San Fernando Rd.	N	100	

Interventions in Development					
List any projects that are currently in the pipeline in your district that will open by December 18, 2021.					
Project Type	Address	Capacity	Opening Date	Description	Target Encampment(s)
A Bridge Home	Raymer	85	7/1/2020	Under construction - Open in July	Within catchment area
A Bridge Home	Van Nuys	100	7/15/2020	Under construction - Open in July	Within catchment area
Permanent Housing: Non-Prop HHH - Affordable	N. Simpson Ave.	83	10/21/2020		

Proposed Additional Interventions						Estimated Cost	
What other interventions do you want to consider for your Sheltering Plan?							
Project Type	Proposed Location	Proposed Capacity	Opening Date	Description	Target Encampment(s)	Capital	Operating (Annual)
Interim Housing	Chandler Blvd.	66	By 1/1/2021	Pallet shelters in design with BOE; City-owned site	1, 3, 6	\$2,216,280.00	\$1,084,050.00
Safe Parking	San Fernando Road NE	40	Under Review	Improve the Railroad Right of Way for permanent RV hook ups		\$0.00	\$438,000.00

Interim Housing	Sherman Way	200	Under Review	Private Property		\$6,716,000.00	\$3,285,000.00
Interim Housing	Saticoy Ave.	175	By 4/18/2021	Pallet shelters in design with BOE; Caltrans-owned site	4, 8, 9	\$ 5,876,500.00	\$ 2,874,375.00
Interim Housing	Laurel Canyon Blvd.	200	By 4/18/2021	Pallet shelters in design with BOE; City-owned site	2, 5, 8, 9	\$6,716,000.00	\$3,285,000.00
Rapid Rehousing/Shared Housing	N/A	TBD	By 1/1/2021			TBD	TBD

City of Los Angeles
Sheltering Plan by Council District

Councilmember:	Bob Blumenfield
Council District:	3
Size of District (square miles)	36.6
Unsheltered Homeless Population	813
Unsheltered Homeless Population with 500 feet of Freeway Underpass, Overpass, Ramps	14

Target Encampments				
Begin by identifying the key encampments within your district you want to have addressed by the Sheltering Plan. Please prioritize those close to freeways.				
Priority	Address	Within 500' of Freeway (Y/N)	# of Residents	Description
1	Winnetka Ave at 101 fwy	Y	up to 12	underpass encampment
2	Corbin Ave at 101 fwy	Y	up to 8	underpass encampment
3	LA River at Winnetka, (length from Canoga to White Oak including DeSoto, Tampa)	N	40-100	LA River zone, particularly the bikeway, street underpasses, property that is owned by City, some by County in flood control district
4	Eton and Vanowen	N	12-15	River adjacent area where encampment spills onto
5	6 other underpasses in CD3 = Burbank, Tampa, DeSoto, Canoga, Topanga, Shoup	Y	up to 15 total	underpass encampment

Interventions in Development					
List any projects that are currently in the pipeline in your district that will open by December 18, 2021 .					
Project Type	Address	Capacity	Opening Date	Description	Target Encampment(s)
<i>No interventions in development.</i>					

Proposed Additional Interventions							
What other interventions do you want to consider for your Sheltering Plan?						Estimated Cost	
Project Type	Proposed Location	Proposed Capacity	Opening Date	Description	Target Encampment(s)	Capital	Operating (Annual)
Interim Housing	Strathern St., Canoga Park	60	Under Review	Private site/Event hall and parking lot; consider using for interim housing and/or safe parking.	Freeway adjacent priority	\$2,014,800.00	\$985,500.00
Safe Parking	Vanowen St., Reseda	TBD	By 1/1/2021	Convert to 24/7 safe parking or Shelter/City-owned site	TBD, River	\$0.00	TBD
Safe Parking	Jordan Ave., Canoga Park	25	By 9/1/2020	City-owned site		\$0.00	\$273,750.00
Safe Parking	Rudnick Ave., Woodland Hills	25	Under Review	Private site	Freeway adjacent, or wherever vehicle dwellers are found	\$0.00	\$273,750.00
Safe Parking	N. Reseda Blvd.	TBD	Under Review	Large parking lot	TBD, River	\$0.00	TBD
Safe Parking	Vanowen St., Reseda	TBD	Under Review	Add RV Safe Parking	vehicles/RVs	\$0.00	TBD

Hotel/Motel Leasing	Motel, Reseda	150	Under Review	Currently contracted for Project Roomkey by County	TBD, River	TBD	\$2,463,750.00
Hotel/Motel Leasing	Motel, Canoga Park	150	Under Review	Currently contracted for Project Roomkey by County	TBD, River	TBD	\$2,463,750.00
Rapid Rehousing/Shared Housing	N/A	TBD	By 1/1/2021			TBD	TBD

City of Los Angeles
Sheltering Plan by Council District

Councilmember:	Ryu
Council District:	4
Size of District (square miles)	<u>41</u>
Unsheltered Homeless Population	<u>1,136</u>
Unsheltered Homeless Population with 500 feet of Freeway Underpass, Overpass, Ramps	<u>46</u>

Target Encampments				
Begin by identifying the key encampments within your district you want to have addressed by the Sheltering Plan. Please prioritize those close to freeways.				
Priority	Address	Within 500' of Freeway (Y/N)	# of Residents	Description
1	Los Feliz Blvd./5 Freeway	Y	32	near Griffith Park/LA River/bikepath
2	Riverside Dr./Hyperion Bridge	Y	13	near LA River/bikepath
3	101 Freeway/Cahuenga Blvd.	Y	15	underpass
4	101 Freeway/Franklin Ave.	Y	4	underpass -- only north side of street is CD4
5	6538 Bella Vista Wy	Y	3	near Cahuenga/101 underpass
6	Lankershim/134	Y	15	
7	Moorpark/101	Y	15	

Interventions in Development					
List any projects that are currently in the pipeline in your district that will open by December 18, 2021 .					
Project Type	Address	Capacity	Opening Date	Description	Target Encampment(s)
A Bridge Home	Riverside Dr.	100	7/29/2020	Under Construction - Catchment area includes some Freeway encampments	Within catchment area
A Bridge Home	Riverside Dr.	80	12/31/2020	Design Development	Within catchment area

Proposed Additional Interventions							
What other interventions do you want to consider for your Sheltering Plan?						Estimated Cost	
Project Type	Proposed Location	Proposed Capacity	Opening Date	Description	Target Encampment(s)	Capital	Operating (Annual)
Interim Housing	N. Sepulveda	40	Under Review	Federal Land		\$1,343,200.00	\$657,000.00
Safe Parking	Oxnard St.	13	Under Review	Federal Land		\$0.00	\$142,350.00
Rapid Rehousing/Shared Housing	N/A	TBD	By 1/1/2021		101 and 134 Freeway encampments in the Valley	TBD	TBD

City of Los Angeles
Sheltering Plan by Council District

Councilmember:	Paul Koretz
Council District:	5
Size of District (square miles)	37.5
Unsheltered Homeless Population	846
Unsheltered Homeless Population with 500 feet of Freeway Underpass, Overpass, Ramps	94

Target Encampments				
Begin by identifying the key encampments within your district you want to have addressed by the Sheltering Plan. Please prioritize those close to freeways.				
Priority	Address	Within 500' of Freeway (Y/N)	# of Residents	Description
1	Cotner Ave. between Olympic and SM	Y	approx. 50	primarily sidewalk campers, but some embankment
2	north side of Venice Blvd. at 405	Y	approx. 25	sidewalk under freeway overpass
3	Balboa Blvd. under the 101	Y	approx. 10	sidewalk under freeway overpass
4	White Oak under the 101	Y	approx. 10	sidewalk under freeway overpass
5	Hayvenhurst under the 101	Y	approx. 10	sidewalk under freeway overpass
6	Balboa at Clark	Y	approx. 10	sidewalk near bus stop about 450 feet from 101
7	National at 10	Y	approx. 20	sidewalk under freeway overpass

Interventions in Development					
List any projects that are currently in the pipeline in your district that will open by December 18, 2021 .					
Project Type	Address	Capacity	Opening Date	Description	Target Encampment(s)
A Bridge Home	S. La Cienega	54	Opened 7/6/2020	Targeted for families	
Permanent Housing: Non-Prop HHH - PSH	W. Pico Blvd.	48	8/1/2020	Seniors and veterans	

Proposed Additional Interventions							
What other interventions do you want to consider for your Sheltering Plan?						Estimated Cost	
Project Type	Proposed Location	Proposed Capacity	Opening Date	Description	Target Encampment(s)	Capital	Operating (Annual)
Interim Housing	Wilshire Blvd.	25	Under Review	publicly owned; consider for pallet shelters		\$839,500.00	\$410,625.00
Interim Housing	W. Olympic Blvd.	80	Under Review	privately owned.		\$2,686,400.00	\$1,314,000.00
Interim Housing	S. Sepulveda Blvd.	TBD	TBD	Would augment informal camping already going on at the site.		TBD	TBD
Interim Housing	S. Sepulveda Blvd.	TBD	TBD	Use part of underutilized parking lot		TBD	TBD

Interim Housing	Motor Avenue	TBD	TBD	Use part of underutilized parking lot		TBD	TBD
Interim Housing	S. Sepulveda	TBD	TBD	Use underutilized part of single-use recreation site		TBD	TBD
Safe Parking	National Blvd.	TBD	Under Review	privately owned; owner has expressed willingness to offer lot		\$0.00	TBD
Rapid Rehousing/Shared Housing	N/A	TBD	By 1/1/2021			TBD	TBD

City of Los Angeles
Sheltering Plan by Council District

Councilmember:	Nury Martinez
Council District:	6
Size of District (square miles)	<u>27.2</u>
Unsheltered Homeless Population	<u>1,672</u>
Unsheltered Homeless Population with 500 feet of Freeway Underpass, Overpass, Ramps	<u>125</u>

Target Encampments				
Begin by identifying the key encampments within your district you want to have addressed by the Sheltering Plan. Please prioritize those close to freeways.				
Priority	Address	Within 500' of Freeway (Y/N)	# of Residents	Description
1	8300 San Fernando Rd. Sun Valley	Y	30	Multiple RV's with vehicle dwelling and
2	8085 Webb Ave. Sun Valley	N	4	Encampments
3	11111 Strathern Ave. Sun Valley	N	1	Encampments
4	13253 Wingo St. Arleta	Y	15	Encampments between State and City Property
5	9661 Sharp Ave. Arleta	Y	15	Encampment on State Property
6	7744 Lankershim Blvd. NOrth Hollywood	N	2	Encampments next to Bus Stop
7	7667 Simpson Ave. NOrth Hollywood	N	2	Encampments
8	11201 Penrose St. Sun Valley	Y	15	Multiple RV's with vehicle dwelling
9	11545 Tuxford St. Sun Valley	Y	20	Multiple RV's with vehicle dwelling
10	8961 Laurel Canyon Blvd. Sun Valley	Y	5	Encampments between State and City Property
11	12144 Wicks St. Sun Valley	Y	3	Encampment next to pedestrian bridge
12	8841 O'melveny Ave. Sun Valley	Y	3	Encampment next to pedestrian bridge
13	8707 Lankershim Blvd. Sun Valley	Y	5	Encampment off the on-ramp
14	13745 Saticoy St. PaNrama City	N	5	Multiple RV's with vehicle dwelling and
15	13927 Saticoy St PaNrama City	N	5	Multiple RV's with vehicle dwelling and
16	7651 Woodman Ave. PaNrama City	N	5	Multiple RV's with vehicle dwelling and
17	14757 Arminta Ave. PaNrama City	N	10	Encampment in alley
18	7855 Van Nuys Blvd. PaNrama City	N	10	Encampment on median
19	7801 Van Nuys Blvd. Panroama City	N	10	Encampment on median
20	14719 Plummer St. PaNrama City	N	10	Encampments, vehicle dwelling and trespassing
21	6609 Van Nuys Blvd. Van Nuys	N	5	Encampment
22	6633 Van Nuys. Van Nuys	N	10	Encampment
23	14532 Gilmore St. Van Nuys	N	15	Encampments by City Parking lot
24	14606 Friar St. Van Nuys (On Vesper Ave.		5	Encampments by City Parking lot
25	14607 Sylvan St. Van Nuys (on Vesper Ave.)		5	Encampments by City Parking lot
26	14402 Gilmore St. Van Nuys	N	10	Encampments by City Parking lot
27	7111 Sepulveda Blvd. Van Nuys	N	30	Multiple Encampments trespassing on private
28	14447 Aetna St. Van Nuys	N	10	Encampments
29	14320 Aetna St. Van Nuys	N	10	Encampments

30	14346 Bessemer St. Van Nuys	N	10	Encampments
31	14165 Bessemer St. Van Nuys	N	10	Encampments
32	6101 Cedros Ave. Van Nuys	N	5	Encampments
33	156600 Victory Blvd. Lake Balboa	Y	10	Multiple encampments by the bike path
34	5941 Woodley Ave. Lake Balboa	N	10	Multiple encampments by the Apollo Airfields
35	15901 Burbank Blvd. Lake Balboa	N	20	Multiple Encampment along the LA River
36	6300 Balboa Blvd. Lake Balboa	N	5	Mutiple Encampment along Bull Creek
37	8100 Haskell Ave. Van Nuys	Y	30	Encampment under I-405 and railroadtracks
38	15611 Parthenia Ave. North Hills	Y	20	Encampment under the I-405
39	15607 Roscoe Blvd. North Hills	Y	10	Encampment by on ramp of I-405

Interventions in Development

List any projects that are currently in the pipeline in your district that **will open by December 18, 2021.**

Project Type	Address	Capacity	Opening Date	Status	Target Encampments
A Bridge Home	Aetna St.	70	7/20/2020	Construction	
Permanent Housing: Non-Prop HHH - PSH	W. Arminta St.	110	6/1/2021	Arminta Square	

Proposed Additional Interventions

What other interventions do you want to consider for your Sheltering Plan?

						Estimated Cost	
Project Type	Proposed Location	Proposed Capacity	Opening Date	Description	Target Encampment(s)	Capital	Operating (Annual)
Interim Housing	N. San Fernando Rd.	50	By 1/1/2020	20,000 Sq ft/City-owned	Encampments along I-5	\$1,679,000	\$821,250
Interim Housing	San Fernando Rd.	25	Under Review	Publicly-owned	Encampments along I-5	\$839,500	\$410,625
Interim Housing	Paxton St.	20	Under Review	Privately-owned	Encampments along the I-5 and Plummer St.	\$671,600	\$328,500
Interim Housing	Hayvenhust Ave.	20		City of LA- LAWA	Encampments in Van Nuys/Lake Balboa by the I-405	\$671,600	\$328,500
Safe Parking	Woodley Ave	20		City of LA- LAWA	Encampments in Van Nuys/Lake Balboa by the I-405	\$0.00	\$219,000
Safe Parking	Erwin St.	40	By 8/1/20	Metro	Encampments in Van Nuys/Lake Balboa by the I-405	\$0.00	\$438,000
Rapid Rehousing/Shared Housing	N/A	TBD	By 1/1/2021			TBD	TBD

City of Los Angeles
Sheltering Plan by Council District

Councilmember:	Monica Rodriguez
Council District:	7
Size of District (square miles)	54.1
Unsheltered Homeless Population	677
Unsheltered Homeless Population with 500 feet of Freeway Underpass, Overpass, Ramps	134

Target Encampments				
Begin by identifying the key encampments within your district you want to have addressed by the Sheltering Plan. Please prioritize those close to freeways.				
Priority	Address	Within 500' of Freeway (Y/N)	# of Residents	Description
1	118 Freeway Paxton St./ Bradley Ave.	Y	55	Over 20 tents and makeshift shelters under the
2	Big Tujunga Wash, under 210 fwy and Foothill bridges	Y	20-25	Makeshift structures built within the Wash under the freeway overpasses/bridges.
3	Sepulveda / 118 fwy underpass and offramp	Y	20-25	Tents along the underpass. Between the freeway exit and Pizza Hut structure in Caltrans ROW.
4	118 fwy between Bradley and Herrick	Y	8-10	Caltrans right of way parallel to 118 freeway
5	118 fwy Devonshire onramp/offramp	Y	12	5 tents on Caltrans property, large quantities of
6	12966 Arroyo St / Foothill Blvd.	Y	2-5	Encampment made up of vehicle and tents, large
7	14801 Rinaldi / 5 fwy	Y	2	Two tents and property.
8	210 fwy/Hubbart St	Y	6	Approx. 6 tents

Interventions in Development					
List any projects that are currently in the pipeline in your district that will open by December 18, 2021.					
Project Type	Address	Capacity	Opening Date	Status	Target Encampments
No interventions in development.					

Proposed Additional Interventions						Estimated Cost	
What other interventions do you want to consider for your Sheltering Plan?							
Project Type	Proposed Location	Proposed Capacity	Opening Date	Description	Target Encampment(s)	Capital	Operating (Annual)
Rapid Rehousing/Shared Housing	N/A	200	By 1/1/2021		Sepulveda / 118 fwy, Big Tujunga Wash, under 210 and Foothill bridges, 118 fwy / Devonshire ramps	TBD	TBD

City of Los Angeles
Sheltering Plan by Council District

Councilmember:	Marqueece Harris-Dawson
Council District:	8
Size of District (square miles)	<u>16</u>
Unsheltered Homeless Population	<u>1540</u>
Unsheltered Homeless Population with 500 feet of Freeway Underpass, Overpass, Ramps	<u>84</u>

Target Encampments				
Begin by identifying the key encampments within your district you want to have addressed by the Sheltering Plan. Please prioritize those close to freeways.				
Priority	Address	Within 500' of Freeway (Y/N)	# of Residents	Description
1	88th Pl, b/t Grand & Flower St.	Y	25	Freeway Underpass
2	Colden Ave, b/t Grand & Flower St.	Y	25	Freeway Underpass

Interventions in Development					
List any projects that are currently in the pipeline in your district that will open by December 18, 2021 .					
Project Type	Address	Capacity	Opening Date	Status	Target Encampment(s)
A Bridge Home	S. St. Andrews Pl.	20	10/1/2019	100 bed site in operation; 20 vacant beds to fill	Within catchment area

Proposed Additional Interventions							
What other interventions do you want to consider for your Sheltering Plan?						Estimated Cost	
Project Type	Proposed Location	Proposed Capacity	Opening Date	Description	Target Encampment(s)	Capital	Operating (Annual)
Interim Housing	Various	36	By 9/1/2021	There are 12 smaller shelters that serve CD8, and we will work to identify openings for relocations from freeway encampments		\$0.00	\$0.00
Rapid Rehousing/Shared Housing	N/A	TBD	By 1/1/2021			TBD	TBD

City of Los Angeles
Sheltering Plan by Council District

Councilmember:	Curren Price
Council District:	9
Size of District (square miles)	<u>13</u>
Unsheltered Homeless Population	<u>2,638</u>
Unsheltered Homeless Population with 500 feet of Freeway Underpass, Overpass, Ramps	<u>482</u>

Target Encampments				
Begin by identifying the key encampments within your district you want to have addressed by the Sheltering Plan. Please prioritize those close to freeways.				
Priority	Address	Within 500' of Freeway (Y/N)	# of Residents	Description
1	4500-5700 Grand Ave	Y	est 100	primarily tent structures
2	4900-5700 Flower St	Y	est 50	primarily tent structures
3	5900-6300 Grand Ave	Y	est 30	primarily RVs
4	6900-8400 Grand Ave	Y	est 80	80% RVs, 20% tents
5	3500-3900 Grand Ave	Y	est 35	tent structures

Interventions in Development					
List any projects that are currently in the pipeline in your district that will open by December 18, 2021 .					
Project Type	Address	Capacity	Opening Date	Status	Target Encampment(s)
A Bridge Home	Figuerroa St.	30	6/30/2020	Family shelter	Within catchment area
Permanent Housing: Non-Prop HHH - PSH	E. 35th St.	74	9/30/2020		

Proposed Additional Interventions							
What other interventions do you want to consider for your Sheltering Plan?						Estimated Cost	
Project Type	Proposed Location	Proposed Capacity	Opening Date	Description	Target Encampment(s)	Capital	Operating (Annual)
Safe Parking	S. Central Ave.	10	By 9/1/2020	City-owned site		\$0.00	\$109,500.00
Hotel/Motel Leasing	S. Figueroa St.	69	Under Review	Currently contracted for Project Roomkey by County		TBD	\$1,133,325.00
PSH	S. Figueroa St.	160	By 3/1/2021	Motion submitted 7/1; modular units of PSH		TBD	TBD
Rapid Rehousing/Shared Housing	N/A	TBD	By 1/1/2021			TBD	TBD
Interim Housing	W. Slauson	120	Under Review	Caltrans-owned		\$4,029,600.00	\$1,971,000.00

City of Los Angeles
Sheltering Plan by Council District

Councilmember:	Herb Wesson, Jr.
Council District:	10
Size of District (square miles)	<u>14.5</u>
Unsheltered Homeless Population	<u>1084</u>
Unsheltered Homeless Population with 500 feet of Freeway Underpass, Overpass, Ramps	<u>77</u>

Target Encampments				
Begin by identifying the key encampments within your district you want to have addressed by the Sheltering Plan. Please prioritize those close to freeways.				
Priority	Address	Within 500' of Freeway (Y/N)	# of Residents	Description
1	Venice and the I-10 Freeway	Y		mostly tents; some living in cars
2	Washington and the I-10 Freeway	Y		mostly tents; some living in cars
3	Western and the I-10 Freeway	Y		mostly cars; some living in tents
4	Koreatown	N		tent encampments
5	Leimert Park	N		mostly cars

Interventions in Development					
List any projects that are currently in the pipeline in your district that will open by December 18, 2021 .					
Project Type	Address	Capacity	Opening Date	Status	Target Encampment(s)
A Bridge Home	S. Western Ave	15	8/1/2020	completing construction	Western and I-10 - women and children only
A Bridge Home	Lafayette Park (Wilshire & Hoover)	70	7/23/2020	completing construction	Koreatown
Permanent Housing: Non-Prop HHH - PSH	S. Buckingham Rd.	103	5/29/2020		
Permanent Housing: Non-Prop HHH - PSH	W. Washington Blvd.	17	8/25/2021		

Proposed Additional Interventions							
What other interventions do you want to consider for your Sheltering Plan?						Estimated Cost	
Project Type	Proposed Location	Proposed Capacity	Opening Date	Description	Target Encampment(s)	Capital	Operating (Annual)
Interim Housing	W. Jefferson	21	Under Review	Private Site	1 and 2	\$705,180	\$344,925
Safe Parking	S. Crenshaw Blvd.	TBD	Under Review	LADWP owned property; Office parking lot	1 and 2	\$0.00	TBD
Rapid Rehousing/Shared Housing	N/A	TBD	By 1/1/2021			TBD	TBD

**City of Los Angeles
Council District Sheltering Plan**

Councilmember:	Mike Bonin
Council District:	11
Size of District (square miles)	<u>63.8</u>
Unsheltered Homeless Population	<u>2,224</u>
Unsheltered Homeless Population with 500 feet of Freeway Underpass, Overpass, Ramps	<u>92</u>

Target Encampments				
Identify the key encampments within your district that should be addressed in the Sheltering Plan.				
Priority	Address	Within 500' of Freeway (Y/N)	# of Residents	Description
1	Rose/Penmar	N	80	Encampment abuts golf course and is adjacent to residential. Also covers a walking path.
2	405 at Venice/Globe	Y	25 (in CD11)	Mar Vista. Encampment flows underneath the 405, and is shared by both CD11 and CD5.
3	Pico/Centinela	Y	10	Encampment near 405. Adjacent to SM.
4	Centinela off-ramp/90	Y	30	Smaller encampment near the 90.

Interventions in Development					
List any projects that are currently in the pipeline in your district that will open by December 18, 2021 .					
Project Type	Address	Capacity	Opening Date	Status	Target Encampment(s)
Permanent Housing: Non-	S. Grand View Blvd.	50	11/19/2021		

Proposed Additional Interventions							
What other interventions do you want to consider for your Sheltering Plan?						Estimated Cost	
Project Type	Proposed Location	Proposed Capacity	Opening Date	Description	Target Encampment(s)	Capital	Operating (Annual)
Hotel/Motel Leasing	TBD	50	Under Review	Exploring willing seller/lessee for interim or permanent housing	Rose/Penmar, Centinela offramp at 90	TBD	\$821,250.00
Rapid Rehousing/Shared	N/A	120	By 1/1/2021		Venice/Globe; Pico/Centinela	TBD	TBD

City of Los Angeles
Sheltering Plan by Council District

Councilmember:	John Lee
Council District:	12
Size of District (square miles)	<u>58.7</u>
Unsheltered Homeless Population	<u>583</u>
Unsheltered Homeless Population with 500 feet of Freeway Underpass, Overpass, Ramps	<u>17</u>

Target Encampments				
Begin by identifying the key encampments within your district you want to have addressed by the Sheltering Plan. Please prioritize those close to freeways.				
Priority	Address	Within 500' of Freeway (Y/N)	# of Residents	Description
1	118 and 405 Freeway Adjacent	Y	17	Tents and RVs
2	Devonshire-Petit / Petit Park	N	20	Tents
3	Plummer St-Jordan Ave	N	40	Tents
4	Nordhoff bt Owensmouth and Topanga	N	30	Tents and RVs
5	Hayvenhurst-Schoenborn	N	50	Tents and RVs

Interventions in Development					
List any projects that are currently in the pipeline in your district that will open by December 18, 2021 .					
Project Type	Address	Capacity	Opening Date	Status	Target Encampment(s)
<i>No interventions in development.</i>					

Proposed Additional Interventions							
What other interventions do you want to consider for your Sheltering Plan?						Estimated Cost	
Project Type	Proposed Location	Proposed Capacity	Opening Date	Description	Target Encampment(s)	Capital	Operating (Annual)
Interim Housing	Aliso Confluence	25	Under Review	City/County Owned		\$839,500.00	\$410,625.00
Interim Housing	16755 Roscoe Bl	50	Under Review	LAWA Owned		\$1,679,000.00	\$821,250.00
Interim Housing	Marilla bt Topanga/Owensmouth (western half)	40	Under Review	Metro Owned		\$1,343,200.00	\$657,000.00
Interim Housing	Plummer	25	Under Review	Vacant privately owned property.		\$839,500.00	\$410,625.00
Safe Parking	House of worship - Chatsworth	10	Under Review			\$0.00	\$109,500.00
Safe Parking	House of worship - Granada Hills	10	Under Review			\$0.00	\$109,500.00
Safe Parking	Metrolink Station - Chatsworth (previously proposed, pls re-review)	20	Under Review	DWP/DOT Owned		\$0.00	\$219,000.00
Safe Parking	Metrolink Station - Northridge	20	Under Review	Metro/City Owned		\$0.00	\$219,000.00
Safe Parking	Park N Ride - PR Drive / 118 Fwy	20	Under Review	Caltrans Owned		\$0.00	\$219,000.00
Safe Parking	Courthouse	20	Under Review			\$0.00	\$219,000.00
Rapid Rehousing/Shared Housing	N/A	120	By 1/1/2021			TBD	TBD

City of Los Angeles
Sheltering Plan by Council District

Councilmember:	Mitch O'Farrell
Council District:	13
Size of District (square miles)	13.6
Unsheltered Homeless Population	2,402
Unsheltered Homeless Population with 500 feet of Freeway Underpass, Overpass, Ramps	468

Target Encampments				
Begin by identifying the key encampments within your district you want to have addressed by the Sheltering Plan. Please prioritize those close to freeways.				
Priority	Address	Within 500' of Freeway (Y/N)	# of Residents	Description
1	Echo Park Lake (Park Ave/Glendale Bl)	Y	45	City Park
2	Alvarado St/US-101	Y	111	On sidewalks of 101 underpass & Caltrans property
3	Shatto Pl/4th Street	N	51	City Sidewalks
4	Gower/Hollywood/US-101	Y	146	City Sidewalks, Caltrans property
5	Hoover St/John St	Y	60	City Sidewalks, Caltrans property

Interventions in Development					
List any projects that are currently in the pipeline in your district that will open by December 18, 2021 .					
Project Type	Address	Capacity	Opening Date	Status	Target Encampment(s)
Permanent Housing: Non-Prop HHH - PSH	S. Rampart Blvd.	23	7/16/2020		All
Permanent Housing: Non-Prop HHH - Affordable	S. Alvarado St	84	9/1/2020		All
Safe Parking	Beverly & Juanita	50	9/1/2020		All

Proposed Additional Interventions						Estimated Cost	
What other interventions do you want to consider for your Sheltering Plan?						Capital	Operating (Annual)
Project Type	Proposed Location	Proposed Capacity	Opening Date	Description	Target Encampment(s)		
Interim Housing	W. Hollywood Blvd	TBD	Under Review	Private Site/Office building/Parking lot	All - Hollywood/101	TBD	TBD
Interim Housing	N. San Fernando Rd.	TBD	Under Review	Private Site/Office building / auditorium with parking lot	All - LA River/5Fwy	TBD	TBD
Interim Housing	Hollywood Blvd	TBD	Under Review	Private Retail and Parking lot	All - Hollywood/101	TBD	TBD
Interim Housing	N. Hoover St	TBD	Under Review	Private bungalows/parking	All - Hoover/John st	TBD	TBD
Interim Housing	N. Alvarado St.	TBD	Under Review	Private Site/Parking Lot	All - Echo Park Lake	TBD	TBD
Safe Parking or Interim Housing	Cole Ave.	TBD	Under Review	LADWP Site	All - Hollywood	TBD	TBD
Safe Parking	Santa Monica Blvd	20	Under Review	Library Parking Lot	All -	\$0.00	\$219,000.00
Safe Parking	N. Vermont Ave	200	Under Review	Private Parking Structure	All	\$0.00	\$2,190,000.00

Hotel/Motel Leasing	Whitley Ave.	180	By 10/1/2020	To be leased / 60 units for families, approx. 180 individuals	All - Hollywood	TBD	\$2,956,500.00
Rapid Rehousing/Shared Housing	W. 3rd St	42	By 10/1/2020	To be leased for 42 single adults	All - Shatto/4th	TBD	TBD
Rapid Rehousing/Shared Housing	N/A	120	By 1/1/2021			TBD	TBD

City of Los Angeles
Sheltering Plan by Council District

Councilmember:	Jose Huizar
Council District:	14
Size of District (square miles)	24.2
Unsheltered Homeless Population	5,191
Unsheltered Homeless Population with 500 feet of Freeway Underpass, Overpass, Ramps	622

Target Encampments				
Begin by identifying the key encampments within your district you want to have addressed by the Sheltering Plan. Please prioritize those close to freeways.				
Priority	Address	Within 500' of Freeway (Y/N)	# of Residents	Description
1	10 fwy and San Pedro	Y	16	Encampments on Both Side of San Pedro
2	110 fwy and Olympic	Y	12	Encampments on Both Side of Olympic
3	7476 North Figueroa and 134	Y	15	Encampments on both Sides
4	2900 West Broadway and 2 fwy	Y	8	
5	Hope and 10 fwy	Y	16	
6	fwy Overpass Arcadia and Main	Y	15 to 20	Encampments on both Sides

Interventions in Development					
List any projects that are currently in the pipeline in your district that will open by December 18, 2021.					
Project Type	Address	Capacity	Opening Date	Status	Target Encampment(s)
A Bridge Home	Paloma St.	120	10/15/2020		Within catchment area
A Bridge Home	N. Main St.	100	7/1/2020		Within catchment area

Proposed Additional Interventions							
What other interventions do you want to consider for your Sheltering Plan?						Estimated Cost	
Project Type	Proposed Location	Proposed Capacity	Opening Date	Description	Target Encampment(s)	Capital	Operating (Annual)
Interim Housing	16th & Maple	100	11/01/20	Shelter		TBD	\$1,642,500.00
Rapid Rehousing/Shared Housing	N/A	TBD	By 1/1/2021			TBD	TBD

City of Los Angeles
Sheltering Plan by Council District

Councilmember:	Joe Buscaino
Council District:	15
Size of District (square miles)	32.1
Unsheltered Homeless Population	2377
Unsheltered Homeless Population with 500 feet of Freeway Underpass, Overpass, Ramps	194

Target Encampments				
Begin by identifying the key encampments within your district you want to have addressed by the Sheltering Plan. Please prioritize those close to freeways.				
Priority	Address	Within 500' of Freeway (Y/N)	# of Residents	Description
1	Lomita Blvd @ McCoy St.	Y	60-80	
2	San Pedro Post Office	N	30-40	
3	535 Broad Avenue	N	40-50	
4	F Street @ Banning	N	40	
5	Anaheim Bridge @ 5points	N	20	

Interventions in Development					
List any projects that are currently in the pipeline in your district that will open by December 18, 2021 .					
Project Type	Address	Capacity	Opening Date	Status	Target Encampment(s)
A Bridge Home	N. Beacon Street	38	6/30/2020		Within catchment area
A Bridge Home	Eubank Ave.	100	6/30/2020		Within catchment area
Permanent Housing: Non-Prop HHH - Affordable	E. 97th St.	135	5/30/2020		
Permanent Housing: Non-Prop HHH - Affordable	E. 101st St.	92	8/1/2021		
Permanent Housing: Non-Prop HHH - Affordable	S. Grape St.	80	9/30/2021		

Proposed Additional Interventions							
What other interventions do you want to consider for your Sheltering Plan?						Estimated Cost	
Project Type	Proposed Location	Proposed Capacity	Opening Date	Description	Target Encampment(s)	Capital	Operating (Annual)
Interim Housing	Figueroa Place	TBD	Under Review	City-owned site		TBD	TBD
Safe Parking	S. Beacon St.	25	By 9/1/2020	City-owned site		\$0.00	\$273,750.00
Safe Parking	S. Figueroa	50	By 11/1/2020	CalTrans-owned		\$0.00	\$547,500.00
Safe Parking	S. Hamilton Ave.	25	By 9/1/2020	HACLA-owned		\$0.00	\$273,750.00
Safe Parking	E. 116th Pl.	25	Under Review	Caltrans-owned		\$0.00	\$273,750.00
Rapid Rehousing/Shared Housing	various	200	By 1/1/2021	in partnership with service providers		TBD	TBD