
RL7
Beverly Hills City Council Liaison I Planning Commission Committee will

conduct a Special Meeting, at the following time and place, and will
address the agenda listed below:

CITY HALL
455 North Rexford Drive

4th Floor Conference Room A
Beverly Hills, CA 90210

Monday, March 20, 2017
4:00 PM

AGENDA

1) Public Comment
Members of the public will be given the opportunity to directly address the
City Council on any item listed on the agenda.

2) Basements in Single-Family Zones
The purpose of this item is to provide background information on the topic
of basements in single-family zones and seek preliminary policy direction
from the Liaison Committee

3) Adjournment

Byroy

Posted: March 14, 2017

In accordance with the Americans with Disabilities Act, if you need special
assistance to participate in this meeting, please call the City Manager’s Office at

(310) 285-1014. Please notify the City Manager’s Office at least twenty-four
hours prior to the meeting so that reasonable arrangements can be made to

ensure accessibility.

(9

MEMORANDUM

CITY OF BEVERLY HILLS

City Council and Planning Commission Liaison Committee

Ryan Gohlich, AICP, Assistant Director of Community Development

March 20, 2016

Basements in Single-family Zones
City Council and Planning Commission Liaison Meeting

TO:

FROM:

DATE:

SUBJECT:

The purpose of this memo is to provide background information on the topic of basements in
single-family zones and seek preliminary policy direction from the liaison committee.

Background. The Beverly Hills Municipal Code (BHMC) regulates the maximum amount of
floor area allowed on a single-family property and defines what is counted toward the maximum
floor area. Currently, per the BHMC, basement areas in single-family zones are not counted
toward the maximum floor area on a site. Basements are defined in the BHMC as “any floor
level below a story which has a finished floor level that is a maximum of three feet above grade
at any point along the perimeter of the building facing a front or street side setback line and
which has no windows exceeding eighteen inches above grade at any point along such
perimeter of the building”.

Community members, Councilmembers, and Commissioners have raised concerns related to
basements as they are becoming increasingly popular in single-family zones. The Planning
Commission and City Council both discussed basements during meetings on the single-family
bulk and mass project (completed between 2012-2014). During this time, the consultant made
a recommendation that the City should consider counting basement area as floor area, but also
allow property owners to exempt portions of the basement in exchange for designing the home
in a way that minimized bulk and mass as perceived from the street (The relevant pages from
the Bulk and Mass Recommendations Report are included as Attachment A). After robust
discussions on the topic the Planning Commission and City Council ultimately decided against
changing regulations pertaining to basements.

At a Study Session on December 20, 2016, the City Council discussed counting basement area
as floor area in single-family zones. At this meeting the City Manager noted that a consultant
could be procured to examine development standards and the City Council referred the item to
the Planning Commission to further study basement areas and the differentiation of basements
in each area of the City.

Attachments:
A. Bulk and Mass Recommendations Report Section on Basements
B. Current Municipal Code Basement Regulations
C. Basement Diagrams

Liaison Comments/Direction. The purpose of this meeting is to provide general comments
and direction to staff regarding the topic of basements in single-family zones. Discussion of the
following items can help further define concerns regarding basements in single-family zones
and inform next steps and policy solutions. Specifically, staff seeks direction on the following:

• What are the Liaison Committee’s primary concerns regarding the City’s basement
regulations? Do these concerns differ in different areas of the City? Are modifications to
the existing basement regulations desired (Current regulations are attached as
Attachment B)?

• Do the Liaisons wish to address issues related to basements in all single-family areas in
the City or just in the Hillside Area?

• Are there specific basement configurations that are more concerning than others (for
example, basements that daylight with exposed walls on a sloped site vs. basements on
flat lots that are entirely underground)?

• Are there concerns regarding the uses included in the basement (for example,
underground parking vs. bedrooms)?

Next Steps. Upon receiving direction from the Liaison Committee, staff will further define the
issues related to basements in the City. This information will help staff develop a work plan to
address the identified concerns and proceed with further work at the Planning Commission level
if so directed.

Attachment A

Bulk and Mass Recommendations Report Section on Basements

DRAFT keC Cfl ka.s luik r r- I::or, 1{e

11. Consider Standards to Incentivize Mass And Bulk
Reduction Through Increased Utilization Of
Basement Area

a. Recommendation For General Standard Exempting Some
Basement Uses From Maximum Residential Area Allowances

I. Recommendation language: Any area in a basement that is utilized
for parking spaces, access drives, or ramps to those spaces, as
well as basement area that is utilized for mechanical equipment or
rooms, or shafts and stairwells to floors above, shall be exempt from
the determination of residential basement floor area. Basement
area not exempt per these criteria shall be counted as floor area.

Consultant commentary: Home owners, builders, and designers of
residences should be encouraged to place parking and utility spaces
underground where feasible, and areas for these types of uses should
not be counted towards floor area limitations.

b. Recommendation For Basement Area Allowances and
Standards For South of Santa Monica Boulevard

In addition to exempt basement area as defined in 11.a.i above, and
an allowance of an additional 150 square feet of basement area
that may be utilized for any habited use, when a project meets
the following modulation standards any additional basement area
shall be exempt from the determination of residential floor area.

(1) Meet front yard-facing building plane modulation standard per 3.a

(2) Meet height requirements per 4.a

(3) Meet maximum second floor area requirements per 5.a

(4) Meet architectural projection requirements per 6.a

(5) Meet porte-cochere modulation requirements per 7.a

(6) Meet side yard separation requirements per 8.a and 8.b

If all of the modulation standards above are not met, for each square
foot of non-exempt basement floor area, 50% of such non-exempt area
shall count towards the calculation of the maximum allowed residential
floor area.

Consultant commentary: To incentivize the use of basements and
encourage the design of new homes in the Central Area that explicitly
address base standards for mass and bulk as proposed in this Rec
ommendations Report, recommended bulk and mass standards are
related to basement area as well as residential floor area allowances.
The proposed standards allow an applicant to fully realize above-grade
floor area allowances and maximize below grade use if bulk and mass
standards are met, If bulk and mass standards are not met, a percent
age of habited non-exempt basement area counts towards floor area
limitation to control the intensity of residential use and consequent
above-grade bulk and mass.

I

Figure 24: construction of basements is increas
ing and creates opportunities to provide ad
ditional areas for parking and relating mass and
bulk to intensity of residential use.

19

c. Recommendations For Basement Area Allowances and
Standards For North of Santa Monica Boulevard

I. Recommendation language: In addition to exempt basement
area as defined in 11.aJ above, and an allowance of an
adçiitional 300 square feet of basement area that may be
utilized for any habited use, when a project meets the following
modulation standards any additional basement area shall be
exempt from the determination of residential floor area.

(1) Meet front yard-facing building plane modulation standard per 3.b
(2) Meet height requirements per 4.b
(3) Meet maximum second floor area requirements per 5.b
(4) Meet architectural projection requirements per 6.a
(5) Meet porte-cochere modulation requirements per 7.b

If the modulation standards above are not met, for each square foot
of non-exempt basement floor area, 50% of such non-exempt area
shall count towards the calculation of the maximum allowed residential
floor area.

Consultant commentary: The north of Santa Monica standard that re
lates use of non-exempt basement area to modulation of above-grade
construction is the same as that for South of Santa Monica Boulevard,
with the exception that increased exempt habited basement area is
provided, acknowledging the increased sizes of lots and homes in this
portion of the Central Area.

20 John Kaliski Architects

Attachment B

Current Municipal Code Basement Regulations

Municipal Code Basement Regulations

Definition of Basement:

10-3-100 DEFINITIONS

B. Single-family residential zone: ‘Floor area” shall mean the area of all portions of floors and levels which
have a roof or floor level above and are enclosed by exterior walls by more than fifty percent (50%).
Further, “floor area” shall include the area of that portion of an upper level not separated from a lower
level by a floor/ceiling assembly, but shall not include basements, crawl spaces and up to four hundred
(400) square feet of garage area.

For the purposes of determining floor area in a single-family residential zone, “basement” shall mean any
floor level below a story which has a finished floor level that is a maximum of three feet (3’) above grade
at any point along the perimeter of the building facing a front or street side setback line and which has no
windows exceeding eighteen inches (18”) above grade at any point along such perimeter of the building.
A basement may extend beyond the perimeter of the building provided that such portion of the basement
is below the natural grade. For the purpose of determining whether a floor level is a basement, grade
shall be defined as it is defined in California Building Code as adopted and amended in title 9 of this code.

Basements in Hillside Area:

10-3-2502: FLOOR AREA:

The following minimum and maximum floor area restrictions shall apply to buildings in the Hillside Area of
the city:

A. Minimum Restrictions: Any building that serves as the primary residential building on a site area shall
have a minimum floor area of one thousand six hundred (1,600) square feet and shall have a
minimum width, at its widest point, of twenty feet (20’).

B. Maximum Restrictions: The standards set forth in this subsection shall govern the maximum
cumulative floor area that may be developed on any site within the Hillside Area.

Notwithstanding any other provision of this section, an owner of a site within the Hillside Area may
develop buildings or structures on that site which cumulatively contain up to four thousand five
hundred (4,500) square feet of floor area even if the application of the standards set forth in this
section would not permit that amount of development.

In addition, notwithstanding any other provision of this section, the cumulative floor area developed
on any one site area, in combination with the floor area of all basements constructed on that site,
shall not exceed fifteen thousand (15,000) square feet unless permitted by a Hillside R-1 permit
issued pursuant to article 25.5 of this chapter. Provided, however, that up to one thousand six
hundred (1,600) square feet of basement garage area and up to three hundred (300) square feet of
basement mechanical area shall not be included within the calculation of the floor area of a basement
for the purposes of this paragraph....

Attachment C

Basement Diagrams

(/7

2nd Floor CD
CD

‘4— I-i.

-

G)
a)

o

Z 1st Floor
Ground Level

“Basement”
Not included in FAR calculations

L4i

(/7

2nd Floor
CD

-1,
0)

C -

__

a.

ii; ZER
1st Floor

“Basement”
Not included in FAR calculations

Ground Level

-‘

bO CD
C 2nd Floor
c) -f-I
CD 0.)

4-.’ -.

a)
a)

4-.’

C
0
z

Ground Level S oor

11

_____ ______________________________

Not “Basement” -

Area would be included in Ground Level

FAR calculations

