

APPENDIX J
Population, Housing, and
Employment Data

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

No. [a]	Project Name	Address	Description/Land Use	Size	Unit	Household Size [b]	Population	Household Count
1	Paseo Plaza Mixed-Use	5651 W Santa Monica Boulevard	Apartments	437	du	2	874	437
			Retail	378,000	sf			
2	BLVD 6200 Mixed-Use	6200 W Hollywood Boulevard	Apartments	952	du	2	1904	952
			Retail	190,000	sf			
3	Mixed-Use	5939 W Sunset Boulevard	Apartments	299	du	2	598	299
			Office	36,688	sf			
			Retail	13,279	sf			
4	Sunset Bronson Studios	5800 W Sunset Boulevard	Office	404,799	sf			
5	Yucca Street Condos	6230 W Yucca Street	Condominiums	85	du	2	170	85
			Commercial	13,890	sf			
6	Hollywood 959	959 N Seward Street	Office	240,000	sf			
7	Archstone Hollywood Mixed-Use Project	6911 W. Santa Monica Boulevard	Condominiums	231	du	2	462	231
			Retail	15,000	sf			
8	Sun West Project (Mixed-Use)	5525 W. Sunset Boulevard	Apartments	293	du	2	586	293
			Commercial	33,980	sf			
9	Mixed-Use	5245 W Santa Monica Boulevard	Apartments	68	du	2	136	68
			Retail	51,674	sf			
10	Selma Hotel	6417 W Selma Avenue	Hotel	180	rm			
			Restaurant/Club	12,840	sf			
11	Hollywood Production Center	1149 N Gower Street	Apartments/Condos	57	du	2	114	57
12	Hollywood Gower Mixed-Use	6100 W Hollywood Boulevard	Apartments	220	du	2	440	220
			Retail	4,580	sf			
13	Mixed-Use Office/Retail	936 N. La Brea Avenue	Office	88,750	sf			
			Retail	12,000	sf			
14	Pantages Theater Office	6225 W Hollywood Boulevard	Office	214,000	sf			
15	Selma & Vine Office Project	1601 N Vine Street	Office	121,609	sf			
16	Argyle Hotel Project	1800 N Argyle Avenue	Hotel	225	rm			
17	Seward Street Office Project	956 N Seward Street	Office	130,000	sf			
18	Restaurant	6757 W Hollywood Boulevard	Restaurant	17,717	sf			
19	Hotel & Restaurant Project	6381 W Hollywood Boulevard	Hotel	80	rm			
			Restaurant	15,290	sf			
20	Television Center (TVC Expansion)	6300 W Romaine Street	Office	114,725	sf			
			Gym	40,927	sf			
			Dance Studio	38,072	sf			
21	Hollywood Center Studios Office	6601 W Romaine Street	Office	104,155	sf			
			Storage	1,970	sf			
22	Selma Community Housing	1603 N Cherokee Avenue	Affordable Apartments	66	du	2	132	66
23	Hudson Building	6523 W Hollywood Boulevard	Restaurant	15,000	sf			
			Supermarket	33,500	sf			
24	La Brea Gateway	915 N. La Brea Avenue	Apartments	179	du	2	358	179
			Apartments	100	du			
25	Residential	712 N. Wilcox Avenue	Restaurants	4,648	sf	2	200	100
			Deli	1,000	sf			
26	Restaurant & Deli	5500 W Hollywood Boulevard	Restaurants	4,648	sf	2	496	248
			Deli	1,000	sf			
27	Mixed-Use	1610 N Highland Avenue	Apartments	248	du	2	496	248
			Retail	14,710	sf			
28	Highland Avenue Indigo Hotel Project	1841 N Highland Avenue	Business Hotel	100	rm			

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

No. [a]	Project Name	Address	Description/Land Use	Size	Unit	Household Size [b]	Population	Household Count
29	Millennium Hollywood Mixed-Use Project	1740 N Vine Street	Apartments	492	du	2	984	492
			Hotel	200	rm			
			Health Club	35,000	sf			
			Office	100,000	sf			
			Retail	15,000	sf			
			Restaurant	34,000	sf			
30	Paramount Studios	5555 W Melrose Avenue	Sound Stage	22,900	sf			
			Production Office	635,500	sf			
			Office	638,100	sf			
			Retail	64,200	sf			
31	6200 W Sunset Boulevard	6200 W Sunset Boulevard	Apartments	270	du	2	540	270
			Restaurant	10,000	sf			
			Retail	2,420	sf			
32	Apartments	1411 N Highland Avenue	Apartments	90	du	2	180	90
33	Apartment Project	1824 N Highland Avenue	Apartments	118	du	2	236	118
34	Hotel	1133 N Vine Street	Hotel	112	rm			
35	The Lexington Mixed-Use	6677 W Santa Monica Boulevard	Apartments	695	du	2	1390	695
			Commercial	24,900	sf			
36	Columbia Square Mixed-Use	6121 W Sunset Boulevard	Apartments	200	du	2	400	200
			Office	422,500	sf			
			High-Turnover Restaurant	25,500	sf			
			Retail	16,500	sf			
			Health Club	15,000	sf			
37	Mixed-Use (High Line West)	5550 W Hollywood Boulevard	Apartments	278	du	2	556	278
			Retail	12,500	sf			
38	Tutoring Center	927 N. Highland Drive	Students	100	students			
			Employees	18	emp			
39	Kaiser Permanente Medical Office	4905 W. Hollywood Boulevard	Office	43,000	sf			
40	Starbuck w/ Drive Thru	859 N. Highland Avenue	Coffee Shop	806	sf			
41	Mixed-Use	7120 W. Sunset Boulevard	Apartments	44	du	2	88	44
			Commercial	2,900	sf			
42	Sunset & Gordon Mixed-Use	5935 W. Sunset Blvd	Office	40,000	sf			
			Retail	5,000	sf			
			Condominiums	311	du	2	622	311
			Restaurant	8,500	sf			
43	Sunset + Wilcox	1541 N Wilcox Avenue	Hotel	200	rm			
			Restaurant	26,794	sf			
44	Mixed-Use	1350 N Western Avenue	Apartments	204	du	2	408	204
			Retail	5,500	sf			
45	Palladium Residences	6201 W Sunset Boulevard	Apartments	731	du	2	1462	731
			High-Turnover Restaurant	5,000	sf			
			Retail	19,000	sf			
46	5600 W. Hollywood Boulevard	5600 W Hollywood Boulevard	Apartments	33	du	2	66	33
			Commercial	1,300	sf			
47	925 La Brea Avenue	925 La Brea Avenue	Retail	17,000	sf			
			Office	53,000	sf			
48	904 La Brea Avenue	904 La Brea Avenue	Apartment	169	du	2	338	169
			Retail	40,000	sf			

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

No. [a]	Project Name	Address	Description/Land Use	Size	Unit	Household Size [b]	Population	Household Count
49	6520 Sunset (Nickelodeon)	6520 W. Sunset Boulevard	Apartment	200	du	2	400	200
			Office	13,510	sf			
			Other	13,471	sf			
			Retail	4,700	sf			
50	Mixed-use	5901 Sunset Boulevard	Office	274,000	sf			
			Supermarket	26,000	sf			
51	2014 Residential	707 N. Cole Avenue	Apartments	84	du	2	168	84
52	Hotel	1921 Wilcox Avenue	Hotel	150	rm			
			Restaurant	3,500	sf			
53	1717 Bronson Avenue	1717 N. Bronson Avenue	Apartments	89	du	2	178	89
54	Cahuenga Boulevard Hotel	1525 N. Cahuenga Boulevard	Hotel	64	rm			
			Commercial	1,500	sf			
			Restaurant	3,550	sf			
55	Sunset Mixed-Use	7500-7510 W. Sunset Boulevard	Apartments	219	du	2	438	219
			Retail	30,000	sf			
56	Las Palmas Residential (Hollywood Cherokee)	1718 N. Las Palmas Avenue	Condominiums	29	du	2	58	29
			Apartments	195	du	2	390	195
			Retail	985	sf			
57	Mixed-Use	901 N. Vine Street	Apartments	85	du	2	170	85
			Retail	4,000	sf			
			Restaurant	4,000	sf			
58	Apartments	525 N. Wilton Place	Apartments	85	du	2	170	85
59	Hardware Store	4905 W. Hollywood Boulevard	Retail	36,600	sf			
60	Target Retail Shopping Center Project	5520 W. Sunset Boulevard	Discount Store	163,862	sf			
			Shopping Center	30,887	sf			
61	Academy Square	1341 Vine Street	Office	233,665	sf			
			Apartments	250	du	2	500	250
			Commercial	49,135	sf			
62	Ivar Gardens Hotel	6409 W. Sunset Boulevard	Hotel	275	rm			
			Retail	1,900	sf			
63	Mixed-Use	1233 N. Highland Avenue	Apartments	72	du	2	144	72
			Commercial	16,643	sf			
64	Mixed-Use	1310 N. Cole Avenue	Apartments	375	du	2	750	375
			Office	2,800	sf			
65	Mixed-Use at 6901 Santa Monica Blvd.	6901 Santa Monica Boulevard	Apartments	231	du	2	462	231
			Restaurant	5,000	sf			
			Retail	10,000	sf			
66	Hyatt House Hotel & Retail	6611 W. Hollywood Boulevard	Hotel	167	rm			
			Retail	10,500	sf			
			Commercial	9,355	sf			
			Theatre	1,634	sf			
67	Apartment	2864 N. Cahuenga Boulevard	Apartments	300	du	2	600	300
68	TAO Restaurant	6421 W. Selma Avenue	Restaurant	17,607	sf			
69	Citizen M Hotel	1718 Vine Street	Hotel	216	rm			
			Restaurant	4,354	sf			
70	Mixed-Use	6915 Melrose Avenue	Condominiums	13	du	2	26	13
			Retail	7,500	sf			

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

No. [a]	Project Name	Address	Description/Land Use	Size	Unit	Household Size [b]	Population	Household Count
71	Sunset and Vine Mixed-Use	1538 N. Vine Street	Apartments	306	du	2	612	306
			Retail	68,000	sf			
72	Apartments and Retail	6758 W. Yucca Street	Apartments	270	du	2	540	270
			Retail	8,500	sf			
73	Restaurants & Multi-Purpose Entertainment Venue	6506 W. Hollywood Boulevard	Bar/Restaurant	13,000	sf			
74	Condos and Retail	5663 Melrose Avenue	Condominiums	96	du	2	192	96
			Retail	3,350	sf			
75	Retail and Office Building	6904 W. Hollywood Boulevard	Retail	29,900	sf			
			Office	16,700	sf			
76	Residential Development	6001 W. Carlton Way	Condominiums	42	du	2	84	42
77	Hotel	6600 W. Sunset Boulevard	Hotel	50	rm			
78	Apartments	7046 W. Hollywood Boulevard	Apartments	42	du	2	84	42
79	Hollywood Central Park	Hollywood Freeway (US 101)	Park	38	acres			
80	Apartment and Retail	1201 N. La Brea Avenue	Retail	8,883	sf			
			Apartments	8	du	2	16	8
81	Movietown	7302 W. Santa Monica Boulevard	Apartments	371	du	2	742	371
			Office	7,800	sf			
			Restaurant	5,000	sf			
			Commercial	19,500	sf			
82	Mixed-Use	1222 N. La Brea Avenue	Apartments	187	du	2	374	187
			Commercial/retail	19,559	sf			
83	Mixed-Use	7113 W. Santa Monica Boulevard	Apartments	184	du	2	368	184
			Commercial/Retail	13,350	sf			
84	John Anson Ford Theater	2580 Cahuenga Boulevard East	Theater	311	seat			
			Restaurant	5,400	sf			
			Office Employees	30	emp			
85	Hotel	6500 Selma Avenue	Hotel	70	rm			
			Restaurant	4,320	sf			
86	Hollywood Crossroads	1540-1552 Highland Avenue & others	Residential	950	du	2	1900	950
			Hotel	308	rm			
			Office	95,000	sf			
			Commercial/Retail	185,000	sf			
87	Gas Station and Convenience Store	3704 N. Cahuenga Boulevard	Gas Station Addition	1,700	sf			
88	Mixed-Use	3400 N. Cahuenga Boulevard	Apartments	53	du	2	106	53
			Office	11,385	sf			
			Retail	5,000	sf			
			Health Club	40,300	sf			
89	Condominium	3450 N. Cahuenga Boulevard	Condominiums	68	du	2	136	68
			Retail	59,000	sf			
90	NBC Universal Evolution Plan	100 Universal City Plaza	Hotel	1,000	rm			
			Office	1,142,726	sf			
			Commercial/Retail	634,460	sf			
91	Mixed-Use	7107 Hollywood Boulevard	Apartments	410	du	2	820	410
			Restaurant	5,000	sf			
			Retail	5,000	sf			
92	5750 Hollywood	5750 Hollywood Boulevard	Apartments	161	du	2	322	161
			Commercial	6,000	sf			

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

No. [a]	Project Name	Address	Description/Land Use	Size	Unit	Household Size [b]	Population	Household Count
93	Wilcox Hotel	1721 Wilcox Avenue	Hotel	140	rm			
			Retail	3,500	sf			
94	Apartments and Office	1145 La Brea Avenue	Apartments	32	du	2	64	32
			Restaurant/Retail	1,287	sf			
95	Faith Plating	7143 Santa Monica Boulevard	Residential	145	du	2	290	145
			Restaurant/Retail	7,858	sf			
96	Selma Hotel	6516 W. Selma Avenue	Hotel	212	rm			
			Café	2,308	sf			
			Lounge	11,148	sf			
97	Select @ Los Feliz (Mixed-Use)	4850 W Hollywood Boulevard	Apartments	101	du	2	202	101
			Restaurant	10,000	sf			
98	Highland Center Mixed-Use Project	1600 N Highland Avenue	Condominiums	248	du	2	496	248
			Retail	12,785	sf			
99	Lanewood Apartments	7045 W Lanewood Avenue	Apartments	43	du	2	86	43
100	Mixed-Use	1041 Formosa Avenue	Office	300,000	sf			
101	Apartments	5460 W Fountain Avenue	Apartments	75	du	2	150	75
102	Hollywood De Longpre Apartments	5632 De Longpre Avenue	Apartments	185	du	2	370	185
103	Melrose Crossing Mixed-Use	7000 Melrose Avenue	Apartments	40	du	2	80	40
			Retail	7,565	sf			
104	Mixed-Use	1657 N Western Avenue	Apartments	107	du	2	214	107
			Office	25,900	sf			
			Retail	39,350	sf			
105	McCadden Campus (LGBT)	1118 N McCadden Place	Apartments	191	du	2	382	191
			Office	17,040	sf			
			Youth/Senior Center	29,650	sf			
106	4900 Hollywood Mixed-Use	4900 W Hollywood Boulevard	Apartments	200	du	2	400	200
			Retail	25,000	sf			
107	Restaurant Expansion	1615 N Cahuenga Boulevard	Restaurant	10,270	sf			
108	Apartments	1749 Las Palmas Avenue	Apartments	70	du	2	140	70
			Retail	3,117	sf			
109	Mixed-Use	1868 N Western Avenue	Apartments	104	du	2	208	104
			Retail	13,500	sf			
110	6400 Sunset Mixed-Use	6400 Sunset Boulevard	Apartments	232	du	2	464	232
			Restaurant	7,000	sf			
111	Mixed-Use	1311 Cahuenga Boulevard	Apartments	369	du	2	738	369
			Retail	2,570	sf			
112	Gelson's Supermarket	1502 N Gardner Street	Supermarket	32,435	sf			
113	747 N Western Avenue	747 N Western Avenue	Apartments	44	du	2	88	44
			Retail	7,700	sf			
114	6630 W Sunset Boulevard	6630 W Sunset Boulevard	Apartments	40	du	2	80	40
115	1001 N Orange Drive	1001 N Orange Drive	Office	53,537	sf			
116	Sunset & Western	5420 W Sunset Boulevard	Apartments	735	du	2	1470	735
			Commercial	95,820	sf			
117	Hollywood & Wilcox	6430-6440 W Hollywood Boulevard	Apartments	260	du	2	520	260
			Office	3,580	sf			
			Retail	11,020	sf			
			Restaurant	3,200	sf			

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

No. [a]	Project Name	Address	Description/Land Use	Size	Unit	Household Size [b]	Population	Household Count
118	7007 W Romaine Street Office and Retail	7007 W Romaine Street	Office Retail	48,137 3,555	sf sf			
119	Mixed-Use	4914 W Melrose Avenue	Live/Work Units Retail	45 3,760	du sf	2	90	45
120	Hospital Seismic Retrofit	1300 N Vermont Avenue	Office	30,933	sf			
121	Onni Group Mixed-Use Development	1360 N Vine Street	Apartments Commercial	429 60,000	du sf	2	858	429
122	1600 Schrader	1600 Schrader Boulevard	Hotel Restaurant	168 5,979	rm sf			
123	Melrose & Beachwood	5570 W Melrose Avenue	Apartments Commercial	52 5,277	du sf	2	104	52
124	Modera Argyle	1546 N Argyle Avenue	Apartments Retail Restaurant	276 9,000 15,000	du sf sf	2	552	276
125	Montecito Senior Housing	6650 W Franklin Avenue	Apartments	68	du	2	136	68
126	The Chaplin Hotel Project	7219 W Sunset Boulevard	Hotel Restaurant	96 2,800	rm sf			
127	Godfrey Hotel	1400 N Cahuenga Boulevard	Hotel Restaurant	220 2,275	rm sf			
128	6140 Hollywood	6140 Hollywood Boulevard	Hotel Condominium Restaurant	102 27 11,460	rm du sf	2	54	27
129	Selma - Wilcox Hotel	6421 W Selma Avenue	Hotel Bar/Lounge Restaurant	198 2,379 3,600	rm sf sf			
130	Apartments	1601 N Las Palmas Avenue	Apartments	86	du	2	172	86
131	1723 N Wilcox Residential	1723 N Wilcox Avenue	Apartments Retail	68 3,700	du sf	2	136	68
132	Kaiser Permanente Medical Center Hollywood	4760 Sunset Boulevard	Office	89,000	sf			
133	Mixed-Use	1370 N St Andrews Place	Office/Restaurant	66,680	sf			
134	7445 Sunset Grocery	7445 W Sunset Boulevard	Grocery Store	32,416	sf			
135	7225 Sunset Mixed-Use	7225 W Sunset Boulevard	Hotel Restaurant	93 2,800	rm sf			
136	1719 Whitley Hotel	1719 N Whitley Avenue	Hotel	156	rm			
137	1550 Wilcox Office	1550 Wilcox Avenue	Office	36,000	sf			
Totals							33,034	16,517

Notes:

du = dwelling units

sf = square feet

rm = rooms

emp = employees

[a] Related Projects List was prepared as a component of the Traffic Study, Appendix L-2 of this Draft EIR.

[b] Estimated household size is based on the average household sizes of the Hollywood Community Plan Area from the 2015 Demographics Statistics Report by the City of Los Angeles Department of City Planning Demographics

Table 2 - Estimate of New Employees from all Related Projects

No [a]	Land Use	Size	Unit	Retail						Office			Hotel				School			Other			Total Employees	
				Retail (1,000 sf)	Misc. Retail (1,000 sf)	Restaurant (1000 sf)	Total Retail/Rest./Misc. (1000 sf)	Retail Generation Rate [b]	RETAIL EMPLOYEES	Office (1000 sf)	Office generation rate [b]	OFFICE EMPLOYEES	Hotel Rooms	Hotel - Convert to (1000 sf)	Hotel Generation Rate [c]	HOTEL EMPLOYEES	Students	School Generation Rate	SCHOOL EMPLOYEES	Other (1000 sf)	Other Generation Rate [d]	OTHER EMPLOYEES		
108	Apartments	70	du																					
	Retail	3,117	sf	3.117			3.117	2.71	8.44707															9
109	Apartments	104	du																					
	Retail	13,500	sf	13.5			13.5	2.71	36.585															37
110	Apartments	232	du																					
	Restaurant	7,000	sf			7	7	2.71	18.97															19
111	Apartments	369	du																					
	Retail	2,570	sf	2.57			2.57	2.71	6.9647															7
112	Supermarket	32,435	sf	32.435			32.435	2.71	87.89885															88
113	Apartments	44	du																					
	Retail	7,700	sf	7.7			7.7	2.71	20.867															21
114	Apartments	40	du																					
115	Office	53,537	sf							53.537	4.79	256.44223												257
116	Apartments	735	du																					
	Commercial	95,820	sf	95.82			95.82	2.71	259.6722															260
117	Apartments	260	du																					
	Office	3,580	sf							3.58	4.79	17.1482												18
	Retail	11,020	sf	11.02			11.02	2.71	29.8642															30
	Restaurant	3,200	sf			3.2	3.2	2.71	8.672															9
118	Office	48,137	sf							48.137	4.79	230.57623												231
	Retail	3,555	sf	3.555			3.555	2.71	9.63405															10
119	Live/Work Units	45	du																					
	Retail	3,760	sf	3.76			3.76	2.71	10.1896															11
120	Office	30,933	sf							30.933	4.79	148.16907												149
121	Apartments	429	du																					
	Commercial	60,000	sf	60			60	2.71	162.6															163
122	Hotel	168	rm										168	84	1.13	94.92								95
	Restaurant	5,979	sf			5.979	5.979	2.71	16.20309															17
123	Apartments	52	du																					
	Commercial	5,277	sf	5.277			5.277	2.71	14.30067															15
124	Apartments	276	du																					
	Retail	9,000	sf	9			9	2.71	24.39															25
	Restaurant	15,000	sf			15	15	2.71	40.65															41
125	Apartments	68	du																					
126	Hotel	96	rm										96	48	1.13	54.24								55
	Restaurant	2,800	sf			2.8	2.8	2.71	7.588															8
127	Hotel	220	rm										220	110	1.13	124.3								125
	Restaurant	2,275	sf			2.275	2.275	2.71	6.16525															7
128	Hotel	102	rm										102	51	1.13	57.63								58
	Condominium	27	du																					
	Restaurant	11,460	sf			11.46	11.46	2.71	31.0566															32
129	Hotel	198	rm										198	99	1.13	111.87								112
	Bar/Lounge	2,379	sf	2.379			2.379	2.71	6.44709															7
	Restaurant	3,600	sf			3.6	3.6	2.71	9.756															10
130	Apartments	86	du																					
131	Apartments	68	du																					
	Retail	3,700	sf	3.7			3.7	2.71	10.027															11
132	Office	89,000	sf							89	4.79	426.31												427
133	Office/Restaurant	66,680	sf							66.68	4.79	319.3972												320
134	Grocery Store	32,416	sf	32.416			32.416	2.71	87.84736															88
135	Hotel	93	rm										93	46.5	1.13	52.545								53
	Restaurant	2,800	sf			2.8	2.8	2.71	7.588															8
136	Hotel	156	rm										156	78	1.13	88.14								89
137	Office	36,000	sf							36	4.79	172.44												173
Totals				2,791.32		336.30	3,370.321		9,133.57	5,855.219		28,076.50	4,782	2,391.00		2,701.83	18.00		18.00	67.991		206.69	40,230	

Table 2 - Estimate of New Employees from all Related Projects

No [a]	Land Use	Size	Unit	Retail						Office			Hotel				School			Other			Total
				Retail (1,000 sf)	Misc. Retail (1,000 sf)	Restaurant (1000 sf)	Total Retail/Rest./Misc. (1000 sf)	Retail Generation Rate [b]	RETAIL EMPLOYEES	Office (1000 sf)	Office generation rate [b]	OFFICE EMPLOYEES	Hotel Rooms	Hotel - Convert to (1000 sf)	Hotel Generation Rate [c]	HOTEL EMPLOYEES	Students	School Generation Rate	SCHOOL EMPLOYEES	Other (1000 sf)	Other Generation Rate [d]	OTHER EMPLOYEES	Total Employees

Notes:

du = dwelling units

sf = square feet

rm = rooms

emp = employees

[a] Related Projects List was prepared as a component of the Traffic Study, Appendix L-2 of this Draft EIR.

[b] Employee Generation Rates for these uses are based on data provided in the Los Angeles Unified School District, 2016 Developer Fee Justification Study.

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

[d] The projects that fall under Other include a variety of uses, including storage, sound stage, and other uses that do not have a specific generation rate. In those cases, the closest possible generation factor is used

[e] It is assumed that theater will require approximately 9 square feet per seat.

[f] Related Project Numbers 38 and 84 use the number of provided employees rather than a generation factor.

Compiled by ESA 2017.