

MEMORANDUM

TO: RANCHO PALOS VERDES CITY COUNCIL

FROM: DOUG WILLMORE, CITY MANAGER

DATE: JULY 24, 2019

SUBJECT: ADMINISTRATIVE REPORT NO. 19-30

TABLE OF CONTENTS - CITY MANAGER AND DEPARTMENT REPORTS

- **CITY MANAGER – PAGE 3**
 - S. 2012 (Feinstein)
- **FINANCE – PAGE 3**
 - CalPERS Reports Preliminary 6.7% Investment Return for Fiscal Year 2018-19
 - OpenGov Financial Reporting
- **PUBLIC WORKS – PAGE 4**
 - Maintenance Activities
 - AB 939 Solid Waste Annual Report Preparation
- **COMMUNITY DEVELOPMENT – PAGE 4**
 - Marymount California University’s 2019-2020 Special Use Permit
 - Marymount – Proposed Butterfly Garden
 - Small Wireless Facility Application Submitted
 - Senate Bill 2 Planning Grants
 - Planning Commission Follow-up Agenda
- **RECREATION & PARKS – PAGE 6**
 - Concert in the Park
 - Park Events
 - PVIC/Docents
 - REACH
 - Healthy RPV-Open Gym
 - Volunteer

ADMINISTRATIVE REPORT

July 24, 2019

Page 2

CORRESPONDENCE AND INFORMATION RECEIVED (See Attachments)

- Calendars – Page 8
- Tentative Agendas – Page 11
- Channel 33 & 38 Schedule – Page 16
- Channel 35 & 39 Schedule – Page 17
- Crime Reports – Page 18
- PRA Log – Page 21

CITY MANAGER

S. 2012 (Feinstein): Last week, the League of California Cities reached out to Rancho Palos Verdes and other cities asking mayors to sign a letter to Senator Dianne Feinstein supporting S. 2012, her legislation to overturn recent Federal Communications Commission regulations that limit local control over the installation of small cell wireless facilities in the public right-of-way, setting new “shot clocks” for proposals and limiting fees (see attachments). The legislation is a companion measure to H.R. 530, which the City Council voted to support in April. On July 16, the council agreed to add Mayor Duhovic to the list of mayors supporting S. 2012. Staff is also preparing a separate support letter to Senator Feinstein from the City. Staff will continue to monitor both of these bills, as well as a court challenge of the FCC regulations, which the City joined as an intervener.

Attachment:

Letter of support for S. 2012 – Page 26

Text of S. 2012 – Page 28

FINANCE

CalPERS Reports Preliminary 6.7% Investment Return for Fiscal Year 2018-19: On July 11, 2019 CalPERS reported a preliminary 6.7% net return on investments for the 12 month period that ended June 30, 2019. CalPERS assets at the end of the fiscal year stood at more than \$370 billion. Strong returns came from the Fixed Income program, which generated a 9.6% net return, followed by Private Equity and Public Equity net returns of 7.7% and 6.1% returns respectively.

	Net Rate of Return
Total Fund	6.7%
Public Equity	6.1%
Private Equity	7.7%
Fixed Income	9.6%
Real Assets	3.7%
Liquidity	2.6%

This brings total fund performance to 5.8% for the five-year time period, 9.1% for the 10-year time period, and 5.8% for the 20 -year time period. Over the past 30 years, the CalPERS fund has returned an average of 8.1% annually.

Based on these preliminary fiscal year returns, the funded status of the overall CalPERS fund is an estimated 70%, down less than a percentage point from fiscal year 2017-18. Later this year, the City will receive their annual CalPERS report and at that time staff will report on the City's funded status. These estimates are based on a 7% discount rate.

CalPERS' 2018-19 final fiscal year investment performance will be calculated based on audited figures and will be reflected in contribution levels for the State of California and school districts in Fiscal Year 2020-21, and for contracting cities, counties, and special districts in Fiscal Year 2021-22.

The ending value of the CalPERS fund is based on several factors and not investment performance alone. Contributions made to CalPERS from employers and employees, monthly payments made to retirees, and the performance of its investments, among other factors, all influence the ending total value of the Fund.

OpenGov Financial Reporting: Did you know that you can view the City's monthly financial reports on OpenGov? OpenGov is an easy to use website that allows visitors to view monthly revenue and expenditure details using interactive charts and graphs. Information can be viewed by fund, program and expense type. Visit <http://www.rpvca.gov/895/OpenGov-Financial-Data> to learn more.

PUBLIC WORKS

Maintenance Activities: This week Public Works Maintenance continues regular maintenance of parks and medians throughout the City. Public Works also continues to respond to the emergency after-hours requests. On Friday night, staff received a request to remove much debris from Trudie Dr. and Western Ave. Large items were left in the right of way and were attracting suspicious activity. Public Works responded quickly and removed debris early Saturday morning. On Sunday a sewer lift pump station in the Portuguese Bend sewer district was in alarm. Public Works responded and found the lift station non-operational. Public Works quickly pumped out the sewer pit to prevent an overflow. A request for repair parts has been placed to complete repairs. In the interim, Public Works will monitor and clear the pit as needed. Lastly, Public Works continued this week its efforts to blade and compact the Burma Road Trail to help LA County Fire Department with access and fire patrols to our City. Major storms this raining season created ruts and low points that made it difficult for fire vehicles to egress.

AB 939 Solid Waste Annual Report Preparation: Staff is working closely with the Los Angeles Regional Agency (LARA) on finalizing the draft 2018 annual AB 939, Solid Waste diversion, report. The 2018 annual report representing 18 member cities is due to CalRecycle on August 1, 2019.

COMMUNITY DEVELOPMENT

Marymount California University's 2019-2020 Special Use Permit: On June 17, 2019, Marymount California University submitted their annual Special Use Permit (SUP) to allow amplified sound at certain outdoor events during the 2019-2020 academic year. [Click here](#)

to view the public notice announcing this year's request that was mailed to property owners within a 500' radius and to listserv subscribers. This year's request consists of 20 date and time specific events, as well as 4 additional events that will be determined at a later date, for a total of 24 events. The City is accepting public comments during the next 15 days. The Director's decision, which can be appealed to the Planning Commission, will be made available to interested parties and posted on the City's website soon after the public comment period ends.

Marymount – Proposed Butterfly Garden: Marymount recently approached the City to construct a Memorial Butterfly Garden for the Monarch Butterfly as a joint venture with Canyon Verde, a center in Redondo Beach that offers a variety of opportunities for special needs adults. The project consists of a 25'x20' plot on the south slope, just off the Lower West Parking lot (Click [here](#) to view the map). The garden would be accessed from a path off the parking area and would have a layer of mulch and several butterfly-friendly plants including Milkweed, Yarrow, and Buckwheat, which would be planted and maintained by the Canyon Verde clients. Two benches are also proposed in the garden. The proposed project does not trigger planning review or permits from the City nor is it in conflict with the Council-adopted Conditions of Approval for the University. Staff notified the Neighborhood Advisory Committee of the proposal and requested their input by Monday, July 29th. To date, the Meditterrania and El Prado HOA representatives expressed support for the proposal.

Small Wireless Facility Application Submitted: on July 23rd, Staff held a voluntary pre-application meeting with Crown Castle regarding the submittal of a Small Wireless Facility (SWF) under the new ordinance. At this meeting, discussion ensued regarding the location, materials, height, processing and noticing requirements, screening features, and application fees for a proposed SWF located in the public right-of-way of the entry median to the Crestridge neighborhood. Based on these discussions, Crown Castle submitted the application, but deferred the official submittal date to Monday, July 29th. In other words, the shot clock under the new FCC order will begin on Monday, at which time the City will have 10 days to review the application for completeness. The City will have a total of 90 days to process this request except when the clock is tolled due to missing or incomplete information. As part of Staff's initial review, a determination will be made whether the application will be reviewed by the Public Works Director or forwarded to the Planning Commission as a Major Wireless Telecommunication Facilities Permit.

Senate Bill 2 Planning Grants: In 2017, then-Governor Brown signed the 15-bill Housing Package aimed at addressing the State's housing shortage. The Building Homes and Jobs Act (SB 2) provides funding and technical assistance to local cities and counties to help in the preparation, adoption and implementation of plans and process improvements that streamline housing production. The State's Housing and Community Development Department (HCD) is currently accepting SB2 Planning Grants and has setup a webpage dedicated to providing cities and counties with technical assistance in the grant preparation process. City Staff will be contacting local technical assistance liaisons to further discuss grant opportunities with specific emphasis in ensuring that the City's 5th Cycle Regional Housing Needs Allocation (RHNA) is met. [Click here](#) for more information about HCD's Technical Assistance.

Planning Commission Follow-up Agenda: See attached follow-up agenda from the Planning Commission meeting on Tuesday, July 23, 2019.

Attachments:

Follow-up Agenda for July 23, 2019 Planning Commission Meeting – Page 30

RECREATION & PARKS

Concert in the Park: Enjoy an afternoon of live music at our new family event. This Beach Themed, Endless Summer Concert in the Park, will be held Saturday, July 27th, 12-4 p.m. at Point Vicente Park/Civic Center, 30940 Hawthorne Blvd. Bring your chairs, blanket or a beach towel to listen and enjoy music from Megg and the Benedict's and The Wingtips. Food trucks and a Beer Garden will be available. For the kids we have entertainment by Kids Imagine Nation, crafts provided by Kids Craft Zone, Simply Piano, Kids Music N' Motion, Art to Grow On, and South Bay Kids connection.

Hesse Park: The facilities are rented this week for eleven indoor recreation classes, one non-profit group rental, three Peninsula Seniors activities and one traffic citation hearing.

Ladera Linda Park: The facilities are rented this week for two indoor recreation classes, one non-profit rental, one private rental, and a weeklong summer camp for developmentally disabled children from the community.

Ryan Park: The facility is rented this week for four indoor recreation classes.

PVIC/Docents: The Sunset room is rented Saturday and Sunday for private events. Little Fish Tales met in the Sunset Room on July 18 from 10:30am to 11:30am. Our attendance included 40 children and 30 adults. Families arriving early enjoyed looking at our basket of books ahead of the program, or exploring the museum. Kids enjoyed books,

ADMINISTRATIVE REPORT

July 24, 2019

Page 7

songs, felt board activities and movement. Coloring pages were also offered. We offered a summer themed flip-flop craft.

REACH: Summer camp continues this week for kids 5-12 with disabilities. Join us for fun, games, outdoor activities and friendship. Camp will be Monday-Thursday, 9 a.m. – 1 p.m. The REACH participants will play Bocce and gather for a BBQ tonight. Burgers and hot dogs, with all the trimmings and sides is on the menu! Saturday they will enjoy a beautiful summer day at the beach and the tour the Cabrillo Aquarium. Contact Helen Barnfather at helenb@rpvca.gov for information about Summer Camp and the REACH program.

Healthy RPV Open Gym: Open gym was held at Miraleste Intermediate last Wednesday and Open Gym at Peninsula High last Sunday.

Volunteer: 19 Volunteers assisted with the monthly Native Plant Garden activities last Sunday. The volunteers spread mulch and trimmed plants in the garden. 18 volunteers came to our Movie in the Park, last Saturday evening and helped Staff set up and clean up after the event. Volunteers have signed up to assist staff with the Concert in the Park this Saturday. We have an Abalone Park event on August 10th and then our last Movie in the Park on August 17 still open for volunteer sign ups. Please go to rpvca.gov/Recreation and [Parks/volunteers](http://rpvca.gov/Parks/volunteers) for more information about these and future volunteer events for the City and to sign up!

July 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1	2 7:00 pm – City Council Meeting @ Hesse Park CANCELLED	3	4 	5	6
7	8 6:00pm – Civic Center Advisory Committee @ City Hall Community Room	9 7:00 pm – Planning Commission Meeting @ Hesse Park	10 7:30 pm – ACLAD Board Meeting @ City Hall Community Room 7:00 pm-Ladera Linda Master Plan Workshop @Ladera Linda Park MPR-32201 Forrestal Drive	11	12	13
14	15 6:00 pm – IMAC Meeting @ City Hall Community Room	16 7:00 pm – City Council Meeting @ Hesse Park	17 11:45 am – Mayor’s Lunch @ The Depot (Mayor Duhovic) 1:30 pm – Sanitation District Meeting (Councilwoman Brooks) 6:00 pm - Quarterly Preserve Public Form Meeting @ City Hall Community Room	18 7:00 pm – Emergency Preparedness Committee @ City Hall Community Room	19	20
21	22 5:00 pm-Klondike Canyon Meeting @Ladera Linda Community Center 6:30 pm – TSC Meeting @ City Hall Community Room	23 7:00 pm – Planning Commission Meeting @ Hesse Park	24	25 6:00pm – Civic Center Advisory Committee @ City Hall Community Room	26 8:00 am—Mayor’s Breakfast @ Trump National Golf Club/Golfer’s Lounge (Duhovic/Cruikshank)	27
28	29	30	31			

August 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1	2	3
4	5	6 7:00 pm – City Council Meeting @ Hesse Park	7	8 7:00 pm – FAC Meeting @ City Hall Community Room	9	10
11	12	13 7:00 pm – Planning Commission Meeting @ Hesse Park	14 11:00 am – IMAC Special Meeting (Field Trip) 7:30 pm – ACLAD Board Meeting @ City Hall Community Room	15 7:00 pm – Emergency Preparedness Committee @ City Hall Community Room	16	17
18	19	20 7:00 pm – City Council Meeting @ Hesse Park	21 11:45 am – Mayor’s Lunch @ The Depot (Mayor Duhovic) 1:30 pm – Sanitation District Meeting (Councilwoman Brooks)	22 6:00pm – Civic Center Advisory Committee @ City Hall Community Room	23 8:00 am—Mayor’s Breakfast @ Trump National Golf Club/Golfer’s Lounge (Duhovic/Dyda)	24
25	26 5:00 pm-Klondike Canyon Meeting @Ladera Linda Community Center 6:30 pm – TSC Meeting @ City Hall Community Room	27 7:00 pm – Planning Commission Meeting @ Hesse Park	28	29	30	31

September 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2 City Hall Closed	3 7:00 pm – City Council Meeting @ Hesse Park	4	5	6	7
8	9	10 7:00 pm – Planning Commission Meeting @ Hesse Park	11 7:30 pm – ACLAD Board Meeting @ City Hall Community Room	12	13	14
15	16 6:00 pm – IMAC Meeting @ City Hall Community Room	17 7:00 pm – City Council Meeting @ Hesse Park	18 11:45 am – Mayor’s Lunch @ The Depot (Mayor Duhovic) 1:30 pm – Sanitation District Meeting (Councilwoman Brooks)	19 7:00 pm – Emergency Preparedness Committee @ City Hall Community Room	20	21
22	23 5:00 pm-Klondike Canyon Meeting @Ladera Linda Community Center 6:30 pm – TSC Meeting @ City Hall Community Room	24 7:00 pm – Planning Commission Meeting @ Hesse Park	25	26 6:00pm – Civic Center Advisory Committee @ City Hall Community Room	27 8:00 am—Mayor’s Breakfast @ Trump National Golf Club/Golfer’s Lounge (Duhovic/Alegria)	28
29	30					

TENTATIVE AGENDAS

Agenda items listed below will be presented to the City Council for their consideration

DEPARTMENT	AGENDA SECTION	AGENDA TITLE	ESTIMATED TIME
August 6, 2019	6:00 PM	CITY COUNCIL REGULAR MEETING - CLOSED SESSION	
	CLOSED SESSION	NO ITEMS SCHEDULED AT THIS TIME	
August 6, 2019	7:00 PM	CITY COUNCIL REGULAR MEETING	1:45
	AGENCY MEETING	Successor Agency Meeting (SA)	
	AGENCY MEETING (IA)	Improvement Authority Meeting (IA)	
	AGENCY MEETING (IA)	FY 2019-20 budget adoption	0:05
ADMIN	CONSENT CALENDAR	Minutes	
ADMIN	CONSENT CALENDAR	RPVtv Consultant Contract	
ADMIN	CONSENT CALENDAR	Ladera Linda Field Acquisition Negotiations update	
ADMIN	CONSENT CALENDAR	Salary Schedule (Part-Time)	
FINANCE	CONSENT CALENDAR	Warrant Register	
FINANCE	CONSENT CALENDAR	2nd Reading/Adoption of Business Tax Ordinance	
REC & PARKS	CONSENT CALENDAR	2nd Reading/Adoption of Public Drinking Ordinances	
PUBLIC WORKS	CONSENT CALENDAR	Award of Engineering Contract to Ardurra for Hesse Parking Lot	
PUBLIC WORKS	CONSENT CALENDAR	Award Construction Contract for Rehab Areas 3 & 4 - Phase 1	
PUBLIC WORKS	CONSENT CALENDAR	Award of Contract Street Signage Project Phase I	
PUBLIC WORKS	CONSENT CALENDAR	Telecom Firm report	
CDD	CONSENT CALENDAR	Trump National amendment to OTD	
CDD	CONSENT CALENDAR	Fee waiver for Chase Bank (Western Ave)	
CDD	CONSENT CALENDAR	Professional Services Agmt with Art Bashmakian for Contract Planner Services	
			1:00
CDD	PUBLIC HEARING	1st Reading/Into of code amendment re. employee housing	0:15
FINANCE	REGULAR BUSINESS	Citywide professional service agreements, amendments and blanket purchase orders for FY 19-20 in	0:10

TENTATIVE AGENDAS

Agenda items listed below will be presented to the City Council for their consideration

DEPARTMENT	AGENDA SECTION	AGENDA TITLE	ESTIMATED TIME
August 20, 2019	6:00 PM	CITY COUNCIL REGULAR MEETING - CLOSED SESSION/STUDY SESSION	
	CLOSED SESSION	NO ITEMS SCHEDULED AT THIS TIME	
	STUDY SESSION	Review of tentative agendas and goals	
	STUDY SESSION	Cyber Security Awareness Training	
August 20, 2019	7:00 PM	CITY COUNCIL REGULAR MEETING	3:50
	MAYOR'S ANNOUNCEMENT	Veteran Dale Goodman	0:05
ALL	CONSENT CALENDAR	Consideration of Work plans for FAC TSC EPC IMAC	
ADMIN	CONSENT CALENDAR	Minutes	
ADMIN	CONSENT CALENDAR	Confirm League Annual Conf. designation of voting delegate and alternate (Alegria/Cruikshank)	
FINANCE	CONSENT CALENDAR	Warrant Register	
CDD	CONSENT CALENDAR	2nd Reading/Adoption of Ordinance code amendment re. employee housing	
PUBLIC WORKS	CONSENT CALENDAR	Notice of Completion for Storm Drain Deficiency Improvement Project	
PUBLIC WORKS	CONSENT CALENDAR	Professional Services Agreement for Design of Area 1 Residential Rehab.	
			1:00
	PUBLIC HEARING	NO ITEMS SCHEDULED AT THIS TIME	
ADMIN	REGULAR BUSINESS	Revisions to Council policies regarding Council liaisons and advisory board term date adjustments	0:15
ADMIN	REGULAR BUSINESS	Update on Public Safety Plan	0:30
PUBLIC WORKS	REGULAR BUSINESS	Approval of Design Hawthorne Blvd Beautification	0:20
REC & PARKS	REGULAR BUSINESS	Consider Approval of Ladera Linda Park and Community Center Master Plan	1:30
September 3, 2019	6:00 PM	CITY COUNCIL REGULAR MEETING - CLOSED SESSION	
	CLOSED SESSION		
September 3, 2019	7:00 PM	CITY COUNCIL REGULAR MEETING	3:55
	AGENCY MEETING	Successor Agency Meeting (SA)	0:05
	AGENCY MEETING (IA)	Improvement Authority Meeting (IA)	
	AGENCY MEETING (IA)	FY 2019-20 budget adoption	0:05
ADMIN	CONSENT CALENDAR	Minutes	
FINANCE	CONSENT CALENDAR	Warrant Register	
			1:00
CDD	PUBLIC HEARING	1st Reading/Into of code amendment re. ADU	0:15
CDD	PUBLIC HEARING	Appeal - 5325 Bayridge Road Height Variation (ZON2016-00358)	0:30
CITY ATTORNEY	REGULAR BUSINESS	Brown Act investigation final report	1:00
ADMIN	REGULAR BUSINESS	Presentation by Civic Center Advisory Committee	0:45

TENTATIVE AGENDAS

Agenda items listed below will be presented to the City Council for their consideration

DEPARTMENT	AGENDA SECTION	AGENDA TITLE	ESTIMATED TIME
September 17, 2019 6:00 PM CITY COUNCIL REGULAR MEETING - CLOSED SESSION/STUDY SESSION			
	CLOSED SESSION	NO ITEMS SCHEDULED AT THIS TIME	
	STUDY SESSION	Study Session Discussion	
September 17, 2019 7:00 PM CITY COUNCIL REGULAR MEETING 3:40			
ADMIN	CONSENT CALENDAR	Minutes	1:00
ADMIN	CONSENT CALENDAR	Fire Hazard Designation	
FINANCE	CONSENT CALENDAR	Warrant Register	
PUBLIC WORKS	CONSENT CALENDAR	Award of Contract Storm Drain Point Repair	
PUBLIC WORKS	CONSENT CALENDAR	Award of Portuguese Bend Road Repair	
PUBLIC WORKS	CONSENT CALENDAR	Award of Contract for Catch Basin Cleaning and Maintenance	
PUBLIC WORKS	CONSENT CALENDAR	Award of Construction Contract for Rehab Areas 3 & 4- Phase 2	
CDD	CONSENT CALENDAR	2nd Reading/Adoption of Ordinance code amendment re. ADU	
CDD	PUBLIC HEARING	Zone 2 Draft EIR	1:00
CITY ATTORNEY	REGULAR BUSINESS	Revisions to Council email policy and City ordinance based on Brown Act recommendations	0:15
PUBLIC WORKS/FINANCE	REGULAR BUSINESS	PV Transit extended services options	0:30
PUBLIC WORKS	REGULAR BUSINESS	Tree Master Plan Policy for Arterials	0:40
October 1, 2019 6:00 PM CITY COUNCIL REGULAR MEETING - CLOSED SESSION			
	CLOSED SESSION	NO ITEMS SCHEDULED AT THIS TIME	
October 1, 2019 7:00 PM CITY COUNCIL REGULAR MEETING 5:25			
	AGENCY MEETING	Successor Agency Meeting (SA)	0:05
	AGENCY MEETING (IA)	Improvement Authority Meeting (IA)	0:05
ADMIN	CONSENT CALENDAR	Minutes	1:00
FINANCE	CONSENT CALENDAR	Warrant Register	
CDD	PUBLIC HEARING	Compliance Review Sol y Mar	1:00
PUBLIC WORKS	REGULAR BUSINESS	Engineering recommendations re. PB Landslide	1:30
FINANCE	REGULAR BUSINESS	Abalone Cove Sewer Financing Options	1:00
REC & PARKS	REGULAR BUSINESS	Special Events Permit Enforcement Ordinance (revised)	0:30

TENTATIVE AGENDAS

Agenda items listed below will be presented to the City Council for their consideration

DEPARTMENT	AGENDA SECTION	AGENDA TITLE	ESTIMATED TIME
October 15, 2019 6:00 PM CITY COUNCIL REGULAR MEETING - CLOSED SESSION/STUDY SESSION			
	CLOSED SESSION	NO ITEMS SCHEDULED AT THIS TIME	
	STUDY SESSION	Study Session Discussion	
October 15, 2019 7:00 PM CITY COUNCIL REGULAR MEETING 4:00			
ADMIN	CONSENT CALENDAR	Minutes	1:00
ADMIN	CONSENT CALENDAR	Move CC meeting to November 6 (Wednesday) due to election	
FINANCE	CONSENT CALENDAR	Warrant Register	
CDD	PUBLIC HEARING	Consideration of NCCP/HCP Adoption	1:30
PUBLIC WORKS	REGULAR BUSINESS	PVDE Roadway Widening from Bronco to Headland	0:30
REC & PARKS	REGULAR BUSINESS	Forrestal security options	0:45
November 6, 2019 6:00 PM CITY COUNCIL REGULAR MEETING - CLOSED SESSION			
(Wednesday)	CLOSED SESSION	NO ITEMS SCHEDULED AT THIS TIME	
November 6, 2019 7:00 PM CITY COUNCIL REGULAR MEETING 2:10			
(Wednesday)	AGENCY MEETING	Successor Agency Meeting (SA)	0:05
	AGENCY MEETING (IA)	Improvement Authority Meeting (IA)	0:05
ADMIN	CONSENT CALENDAR	Minutes	1:00
FINANCE	CONSENT CALENDAR	Warrant Register	
	PUBLIC HEARING	NO ITEMS SCHEDULED AT THIS TIME	
FINANCE	REGULAR BUSINESS	Draft Fee Study	0:45
CDD	REGULAR BUSINESS	Review private property encroachment on City property	0:15

TENTATIVE AGENDAS

Agenda items listed below will be presented to the City Council for their consideration

DEPARTMENT	AGENDA SECTION	AGENDA TITLE	ESTIMATED TIME
November 19, 2019	6:00 PM	CITY COUNCIL REGULAR MEETING - CLOSED SESSION/STUDY SESSION	
	CLOSED SESSION	NO ITEMS SCHEDULED AT THIS TIME	
	STUDY SESSION	Study Session Discussion	
November 19, 2019	7:00 PM	CITY COUNCIL REGULAR MEETING	1:15
ADMIN	CONSENT CALENDAR	Minutes	1:00
ADMIN	CONSENT CALENDAR	Move CC meeting to November 6 (Wednesday) due to election	
FINANCE	CONSENT CALENDAR	Warrant Register	
	PUBLIC HEARING	NO ITEMS SCHEDULED AT THIS TIME	
	REGULAR BUSINESS	NO ITEMS SCHEDULED AT THIS TIME	
FUTURE AGENDA ITEMS - Identified at Council meetings and pending receipt of memo from Councilmember			
<u>Request Date:</u>	<u>Requested By:</u>	<u>Item:</u>	
7/16/2019	Brooks	Mayor's Breakfast policy	
7/16/2019	Cruikshank	Satellite locations for Council meetings	
FUTURE AGENDA ITEMS AGENDIZED OR OTHERWISE BEING ADDRESSED			0:15
<u>Request Date:</u>	<u>Requested By:</u>	<u>Item:</u>	<u>Agendized Date:</u>
3/7/2017	Brooks	Public Drinking Ordinance	8/6/2019
3/7/2017	Brooks	Special Events Permit Enforcement Ordinance (revise)	10/1/2019
1/15/2019	Brooks	PV Transit extended services options	9/17/2019
2/19/2019	Brooks	Advisory Board term expiration date adjustments	8/20/2019
4/2/2019	Brooks	Tree Master Plan Policy for Arterials	9/17/2019
4/16/2019	Dyda	Review private property encroachment on City property	11/6/2019
4/16/2019	Alegria	Update on Public Safety Plan	8/20/2019
4/16/2019	Cruikshank	Fire Hazard Designation (loss of residential home fire insurance)	9/17/2019
6/18/2019	Duhovic	Consider Resolution amending City Council Protocols Rule 11.2	9/17/2019
6/18/2019	Duhovic	Ladera Linda Field Acquisition Negotiations update	8/6/2019
6/18/2019	Alegria	School Resources Officers	TBD
7/16/2019	Dyda	Abalone Cove Sewer Financing Options	10/1/2019

RPVtv Cox 33 / FIOS 38 Programming Schedule Guide Schedule - 07/28/2019 to 08/03/2019

	Sunday July 28, 2019	Monday July 29, 2019	Tuesday July 30, 2019	Wednesday July 31, 2019	Thursday August 1, 2019	Friday August 2, 2019	Saturday August 3, 2019
6:00 AM - 6:30 AM	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming
6:30 AM - 7:00 AM	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming
7:00 AM - 7:30 AM	City Talk	City Talk	City Talk	City Talk	City Talk	City Talk	City Talk
7:30 AM - 8:00 AM	STUDIO RPV	STUDIO RPV	STUDIO RPV	STUDIO RPV	STUDIO RPV	STUDIO RPV	STUDIO RPV
8:00 AM - 8:30 AM	Peninsula Seniors Lectures	Peninsula Seniors Lectures	Peninsula Seniors Lectures	Peninsula Seniors Lectures	Peninsula Seniors Lectures	Peninsula Seniors Lectures	Peninsula Seniors Lectures
8:30 AM - 9:00 AM							
09:00 AM - 9:30 AM	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming
9:30 AM - 10:00 AM	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming
10:00 AM - 10:30AM	Lectures with Lianne	Lectures with Lianne	Lectures with Lianne	Lectures with Lianne	Lectures with Lianne	Lectures with Lianne	Lectures with Lianne
10:30 AM - 11 AM							
11:00 AM - 11:30 AM	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula
11:30 AM - 12:00PM	STUDIO RPV	STUDIO RPV	STUDIO RPV	STUDIO RPV	STUDIO RPV	STUDIO RPV	STUDIO RPV
12:00 PM - 12:30PM	Day it Rained P-40 Tomahawks Pat Macha	Day it Rained P-40 Tomahawks Pat Macha	Day it Rained P-40 Tomahawks Pat Macha	NASA Dryden Flight Research Center			
12:30 PM - 1:00PM							
1:00 PM - 1:30PM	Peninsula Seniors Lectures	Peninsula Seniors Lectures	Peninsula Seniors Lectures	Peninsula Seniors Lectures	Peninsula Seniors Lectures	Peninsula Seniors Lectures	Peninsula Seniors Lectures
1:30 PM - 2:00PM							
2:00 PM - 2:30PM	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming
2:30 PM - 3:00PM	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming
3:00 PM - 3:30PM	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition
3:30 PM - 4:00 PM	STUDIO RPV	STUDIO RPV	STUDIO RPV	STUDIO RPV	STUDIO RPV	STUDIO RPV	STUDIO RPV
4:00 PM - 4:30PM	City Talk	City Talk	City Talk	City Talk	City Talk	City Talk	City Talk
4:30 PM - 5:00PM	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula
5:00 PM - 5:30PM	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition
5:30 PM - 6:00PM	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming	Fitness Programming
6:00 PM - 6:30PM	City Talk	City Talk	City Talk	City Talk	City Talk	City Talk	City Talk
6:30 PM - 7:00PM	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition
7:00 PM - 7:30PM	NASA Dryden Flight Research Center	NASA Dryden Flight Research Center	NASA Dryden Flight Research Center	Mercury Mission Jim McCurry	Mercury Mission Jim McCurry	Mercury Mission Jim McCurry	Mercury Mission Jim McCurry
7:30 PM - 8:00PM							
8:00 PM - 8:30PM	STUDIO RPV	STUDIO RPV	STUDIO RPV	STUDIO RPV	STUDIO RPV	STUDIO RPV	STUDIO RPV
8:30 PM - 9:00PM	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition	Playing the Field- Local Edition
9:00 PM - 9:30PM	City Talk	City Talk	City Talk	City Talk	City Talk	City Talk	City Talk
9:30 PM - 10:00PM	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula
10:00 PM - 10:30PM	Lectures with Lianne	Lectures with Lianne	Lectures with Lianne	Lectures with Lianne	Lectures with Lianne	Lectures with Lianne	Lectures with Lianne
10:30 PM - 11:00PM							
11:00 PM - 11:30PM							
11:30 PM - 12:00 AM	LA Sheriff Town hall	LA Sheriff Town hall	LA Sheriff Town hall	LA Sheriff Town hall	LA Sheriff Town hall	LA Sheriff Town hall	LA Sheriff Town hall
12:00 AM - 1:00 AM	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements
1:00 AM - 6:00 AM	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	##	
	July 28, 2019	July 29, 2019	July 30, 2019	July 31, 2019	August 1, 2019	August 2, 2019	August 3, 2019		
6:00 AM - 6:30 AM									
6:30 AM - 7:00 AM									
7:00 AM - 7:30 AM	The City of Rancho Palos Verdes City Council Meeting, July 16, 2019	The City of Rancho Palos Verdes City Council Meeting, July 16, 2019	The City of Rancho Palos Verdes City Council Meeting, July 16, 2019	The City of Rancho Palos Verdes City Council Meeting, July 16, 2019	The City of Rancho Palos Verdes City Council Meeting, July 16, 2019	The City of Rancho Palos Verdes City Council Meeting, July 16, 2019	The City of Rancho Palos Verdes City Council Meeting, July 16, 2019		
7:30 AM - 8:00 AM									
8:00 AM - 8:30 AM									
8:30 AM - 9:00 AM									
9:00 AM - 9:30 AM									
9:30 AM - 10:00 AM									
10:00 AM - 10:30 AM	The City of Rancho Palos Verdes Planning Commission Meeting, July 23, 2019	The City of Rancho Palos Verdes Planning Commission Meeting, July 23, 2019	The City of Rancho Palos Verdes Planning Commission Meeting, July 23, 2019	The City of Rancho Palos Verdes Planning Commission Meeting, July 23, 2019	The City of Rancho Palos Verdes Planning Commission Meeting, July 23, 2019	The City of Rancho Palos Verdes Planning Commission Meeting, July 23, 2019	The City of Rancho Palos Verdes Planning Commission Meeting, July 23, 2019		
10:30 AM - 11:00 AM									
11:00 AM - 11:30 AM									
11:30 AM - 12:00 PM									
12:00 PM - 12:30 PM									
12:30 PM - 1:00 PM									
1:00 PM - 1:30 PM									
1:30 PM - 2:00 PM									
2:00 PM - 2:30 PM									
2:30 PM - 3:00 PM									
3:00 PM - 3:30 PM									
3:30 PM - 4:00 PM									
4:00 PM - 4:30 PM									
4:30 PM - 5:00 PM									
5:00 PM - 5:30 PM									
5:30 PM - 6:00 PM									
6:00 PM - 6:30 PM	Palos Verdes Peninsula Coordinating Council 2019 Awards	Palos Verdes Peninsula Coordinating Council 2019 Awards	Palos Verdes Peninsula Coordinating Council 2019 Awards	Palos Verdes Peninsula Coordinating Council 2019 Awards	Palos Verdes Peninsula Coordinating Council 2019 Awards	Palos Verdes Peninsula Coordinating Council 2019 Awards	Palos Verdes Peninsula Coordinating Council 2019 Awards		
6:30 PM - 7:00 PM									
7:00 PM - 7:30 PM		The Palos Verdes Peninsula Unified School District (PVPUSD) Board of Education Meeting							
7:30 PM - 8:00 PM									
8:00 PM - 8:30 PM	The City of Rancho Palos Verdes City Council Meeting, July 16, 2019		The City of Rancho Palos Verdes City Council Meeting, July 16, 2019	The City of Rolling Hills Estates City Council Meeting	The City of Rancho Palos Verdes City Council Meeting, July 16, 2019	The City of Rolling Hills Estates City Council Meeting	The City of Rancho Palos Verdes City Council Meeting, July 16, 2019		
8:30 PM - 9:00 PM									
9:00 PM - 9:30 PM									
9:30 PM - 10:00 PM									
10:00 PM - 10:30 PM									
10:30 PM - 11:00 PM									
11:00 PM - 11:30 PM									
11:30 PM - 12:00 AM									
12:00 AM - 1:00 AM									
1:00 AM - 6:00 AM									

Comments or questions? Please email us at RPVtv@rpvca.gov

**LOS ANGELES COUNTY SHERIFF'S DEPARTMENT- LOMITA STATION
REPORTED CRIMES & ARRESTS BETWEEN 07/07/19 - 07/13/19**

LOMITA:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
BURGLARY (VEHICLE)	19-02481	1751	7/7/2019-7/8/2019	2200-0700	26000 BLK WESTERN AVE	DRIVER SIDE DOOR LOCKING MECHANISM MANIPULATED	BACKPACKS, US CURRENCY	SUSPECT(S) UNKNOWN
GRAND THEFT (AUTO)	19-02502	1710	7/9/2019-7/10/2019	1600-0605	240TH ST/ WALNUT ST	N/A	1995 WHITE CHEVY SILVERADO, BLK SPCNS TRAILER	SUSPECT(S) UNKNOWN
SHOPLIFTING	19-02507	1713	7/10/2019	1422	25000 BLK NARBONNE AVE	OPEN FOR BUSINESS	MAKEUP	S1 MW/600. S2 MALE.
BURGLARY (BUSINESS)	19-02532	1712	7/11/2019-7/12/2019	1600-0700	1800 BLK LOMITA BLVD	SKYLIGHT	POWER DRILLS	SUSPECT(S) UNKNOWN
PETTY THEFT	19-02533	1711	6/26/2019-7/9/2019	1700-1500	25000 BLK NARBONNE AVE	N/A	US CURRENCY	SUSPECT(S) UNKNOWN
BURGLARY (COMMERCIAL)	19-02542	1710	7/12/2019-7/13/2019	2000-0400	1800 BLK LOMITA BLVD	FRONT GLASS DOOR SHATTERED	CASH REGISTER, DONATION BOX, US CURRENCY	SUSPECT(S) UNKNOWN
BURGLARY (COMMERCIAL)	19-02543	1710	7/13/2019	0000-0600	24000 BLK WESTERN AVE	N/A	NO LOSS	SUSPECT(S) UNKNOWN
TOTAL ARRESTS: APPROPRIATION OF LOST PROPERTY - 1, BURGLARY - 1, CARRYING A CONCEALED DIRK OR DAGGER - 1, DRUGS - 5, VEHICLE VIOLATIONS - 4, WARRANTS - 5								

RANCHO PALOS VERDES:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
SHOPLIFTING	19-02484	1736	7/8/2019	1950	30000 BLK HAWTHORNE BLVD	OPEN FOR BUSINESS	NO LOSS	SUSPECT MB/45-50/506/130 WRG A GRY HOODED SWEATSHIRT AND DARK JEANS.

BURGLARY (VEHICLE)	19-02491	1736	7/9/2019	1215	30000 BLK HAWTHORNE BLVD	REAR PASSENGER WINDOW SHATTERED	PURSE, WALLET, CELLPHONE, CDL, CHECK BOOK, MISC DEBIT/CREDIT CARDS, US CURRENCY, COSMETIC BAG	SUSPECT(S) UNKNOWN
BURGLARY (RESIDENTIAL)	19-02498	1739	7/9/2019	1600-2145	6500 BLK SATTES DR	GLASS DOOR SHATTERED	SAFE, MISC JEWELRY, US CURRENCY, HONG KONG CURRENCY	SUSPECT(S) UNKNOWN
BURGLARY (RESIDENTIAL)	19-02499	1739	7/8/2019-7/10/2019	2000-0200	30000 BLK CHERET PL	UNLOCKED ATTACHED GARAGE DOORS	WASHER, FLOWER POTS, CLOTHING	SUSPECT(S) UNKNOWN
PETTY THEFT	19-02536	1738	7/9/2019	1530-1600	31000 BLK HAWTHORNE BLVD	PURSE SNATCH	WALLET, MISC DEBIT AND CREDIT CARDS, CDL, MEDICAL INSURANCE CARD, US CURRENCY	SUSPECT(S) UNKNOWN
BURGLARY (COMMERCIAL)	19-02538	1746	7/12/2019	1700	28000 BLK S WESTERN AVE	OPEN FOR BUSINESS	ALCOHOL	S1 MB/25/510/200/DARK HAIR/SHORT BEARD WRG A BLK JACKET W/ SECURITY PATCHES ON BOTH ARMS, GRY COLLARED SHIRT, BLUE JEANS, WHITE SHOES AND A BLK HAT. S2 MB/25/601/185/DARK HAIR WRG A BLK JACKET W/ SECURITY PATCHES ON BOTH ARMS, BLK PANTS, WHITE AND BLK "NIKE" SHOES AND A BLK HAT W/ CHEETAH PRINT. S3 MB/20/601/170/DARK HAIR WRG A LIGHT BLUE JACKET, BLK PANTS AND BLUE SHOES.
BURGLARY (VEHICLE)	19-02552	1736	7/12/2019-7/13/2019	2000-0800	6800 BLK LOS VERDES DR	N/A	NO LOSS	SUSPECT(S) UNKNOWN
BURGLARY (VEHICLE)	19-02555	1740	7/13/2019	1400-1620	5900 BLK PALOS VERDES DR SOUTH	N/A	WALLET, CDL, MISC DEBIT AND CREDIT CARDS	SUSPECT(S) UNKNOWN
BURGLARY (RESIDENTIAL)	19-02570	1730	7/9/2019	1100	5300 BLK WHITEFOX DR	N/A	GUN, US CURRENCY	S1 MH/30-35/506/145/BLK HAIR/BRN EYES. S2 MH/30-35/504/130/BLK HAIR/BRN EYES. S3 FH/30-35/BRN HAIR/BRN EYES.

BURGLARY (VEHICLE)	19-02588	1730	7/11/2019- 7/15/2019	1800- 1230	27000 BLK HAWTHORNE BLVD	N/A	TOOL BAG, LABEL MAKER, GPS, SUNGLASSES, MISC TOOLS	SUSPECT(S) UNKNOWN
TOTAL ARRESTS: ASSAULT - 1, DOMESTIC VIOLENCE - 1, DRUGS - 1, IDENTITY THEFT - 1, VEHICLE VIOLATIONS - 2, WARRANTS - 1								

ROLLING HILLS:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
NO CRIMES DURING THIS TIME								
NO ARRESTS DURING THIS TIME								

ROLLING HILLS ESTATES:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
ASSAULT (DEADLY WEAPON)	19-02497	1724	7/9/2019	1853	27000 BLK HAWTHORNE BLVD	N/A	NO LOSS	1 SUSPECT ARRESTED
ATTEMPTED BURGLARY (VEHICLE)	19-02515	1724	7/11/2019	0800- 0830	500 BLK DEEP VALLEY DR	PASSENGER SIDE WINDOW SHATTERED	NO LOSS	S1 MH/18-25/THIN BUILD WRG A WHITE SHIRT AND A BLK BASEBALL HAT BACKWARDS. S2 MH WRG A WHITE SHIRT. S3 MH/40-45/506/MEDIUM BUILD WRG A WHITE SHIRT AND BLK BASEBALL HAT.
TOTAL ARRESTS: ASSAULT - 1, DOMESTIC VIOLENCE - 1, WARRANTS - 1								

SAN PEDRO:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
NO CRIMES DURING THIS TIME								
TOTAL ARRESTS: ILLEGAL SALE OF TOBACCO - 1, WARRANTS - 1								

PVP:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
NO CRIMES DURING THIS TIME								
NO ARRESTS DURING THIS TIME								

PUBLIC RECORDS ACT REQUESTS - TRACKING LOG 2019

DATE OF REQUEST	DATE RECEIVED	REQUESTOR	SUBJECT	ACTION TAKEN
12/22/2018	1/2/2019	Five Brothers Management	Inquiry on vacant /distressed properties	1/2/19 AA Zweizig responded. Completed.
12/27/2018	1/2/2019	Jameel A. Pickens	Property information regarding several properties on Beachview Drive, Nantasket Drive, and Seacove Drive.	1/2/19 AA Zweizig forwarded request to staff. 1/14/19 14 day determination ltr sent. 1/15/19 Request was withdrawn.
1/3/2019	1/3/2019	David Fahrenthold (Washington Post)	Trump National Golf Club & Terranea Resort golf tax fees for Oct., Nov., and Dec. 2018	1/3/19 AA Zweizig forwarded request to Finance staff. 1/15/19 AA Zweizig responded. Completed.
1/4/2019	1/4/2019	Jared Maciej (The Claims Center on behalf of SCE)	Request for Certificate of Insurance for Buchholz Construction	1/4/19 AA Zweizig forwarded request to PW staff. 1/15/19 AA Zweizig responded. Completed.
1/7/2019	1/10/2019	Oluchi Iwuoha, State Labor Commissioner, Department of Industrial Relations, Division of Labor Standards Enforcement	Request for Information for the ADA Access Improvements Fred Hesse Park Project with the contractor Abny General Engineering, Inc	1/10/19 AA Zweizig forwarded request to PW staff. 1/15/19 AA Zweizig left voicemail with requestor notifying them that the documents are ready. 1/21/19 AA Zweizig mailed responsive documents. Completed.
1/7/2019	1/14/2019	Municipal Auditing Services LLC	Business license information	1/21/19 DCC Takaoka responded. Completed.
1/15/2019	1/15/2019	Joanna Jones Reed	Green Hills request for communications beginning 10/1/17	1/16/19 DCC Takaoka called to clarify request. 1/25/19 DCC Takaoka left message. Awaiting payment/response. Completed.
1/22/2019	1/22/2019	Five Brothers Management	Inquiry on vacant /distressed properties	1/23/19 AA Zweizig responded. Completed.
1/25/2019	1/25/2019	Jeffrey Falbo	Uncashed checks	1/29/18 DCC Takaoka responded. Completed.
1/25/2019	1/25/2019	Marisol B Hernandez CCC	Ladera Linda Residential Rehab project	2/4/19 DCC Takaoka responded. Completed.
1/31/2019	1/13/2019	Zach Kopowski	Sewer documentation c. 1972-73.	2/6/19 DCC responded. Completed.
2/1/2019	2/1/2019	David Fahrenthold (Washington Post)	Trump National Golf Club golf tax fees for Nov-Dec. 2018 and January 2019	2/1/19 AA Zweizig forwarded request to Finance staff. 2/11/19 14-Day extension request sent. 2/12/19 AA Zweizig responded. Completed.
2/13/2019	2/12/2019	Smart Procure	Purchase order info	2/21/19DCC Takaoka responded. Completed.
2/15/2019	2/15/2019	Open Mapping Karen Ellenberger	GIS mapping info	2/21/19DCC Takaoka responded. Completed.
2/17/2019	2/18/2019	Sunshine	Design Program - trail design PVDE Roadway Safety Master Plan	2/21/19 DCC Takaoka responded. Completed.
2/20/2019	2/19/2019	Lori Brown	Green Hills Inspiration View and Morning Light Valley	2/22/19 DD Kim responded. Completed.
2/20/2019	2/20/2019	David Fahrenthold (Washington Post)	Trump National Golf Club golf tax fees for Dec. 2018 and January 2019	2/20/19 AA Zweizig forwarded request to Finance staff. 3/4/19 AA Zweizig responded. Completed.
2/21/2019	2/21/2019	Larry Maizlish	Copies of warrant or traffic studies re: intersection of Hawthorne Blvd and Via Rivera (2014-2019)	2/25/19 DCC Takaoka responded. Completed.
2/22/2019	2/22/2019	Noel Weiss /Lori Brown	Green Hills Inspiration View and Morning Light Valley communications	3/4/19 DCC Takaoka responded. Completed.
2/25/2019	2/25/2019	Yuan Shao	address file 2032 Van Karajan Drive	2/25/19 DCC Takaoka responded. Completed.
2/28/2019	2/28/2019	Center for Contract Compliance (Marisol Hernandez)	ADA Access Improvements - Crosswalks in Area 1 information	2/28/19 AA Momoli forwarded request to PW staff. 3/4/19 AA Momoli responded. Completed.
3/8/2019	3/8/2019	Washington Post	Trump National Lot information	3/8/19 DD Kim responded. Completed.
3/11/2018	3/11/2019	Kasia Craig	Deed info Ocean Crest	3/12/2019 DCC Takaoka responded. Completed.
3/8/2019	3/8/2019	Chris Collins	Completed/final residential solar (photovoltaic – PV) permits from 2016-2018 or all permits	3/12/19 AA Momoli forwarded request to CDD staff. 3/14/19 AA Momoli responded. Completed
3/12/2019	3/12/2019	Victoria Tice (Kasa Construction)	Request for all proposals from Trail Connection for Deadman's Curve Segment bid opening.	3/14/19 EA O'Neill and CC Colborn are working on request. Completed

PUBLIC RECORDS ACT REQUESTS - TRACKING LOG 2019

DATE OF REQUEST	DATE RECEIVED	REQUESTOR	SUBJECT	ACTION TAKEN
3/14/2019	3/14/2019	Larry Maizlish	Business License information including all businesses licensed by RPV, contact details including addresses, type of business (trade), license fee, and if their license fee is currently paid.	3/14/19 AA Momoli responded. Completed.
3/14/2019	3/14/2019	Jean Eaglesham (Wall Street Journal)	All financial records, including greens fees from Trump National Golf Club from 2015 to present	3/14/19 AA Zweizig forwarded request to staff. 3/25/19 AA Zweizig responded. Completed.
3/14/2019	3/14/2019	Chris Collins	Completed/final residential solar (photovoltaic – PV) permits from 2010-2019	3/18/19 AA Momoli responded. Completed
3/18/2019	3/18/2019	Nick Santos	the Palos Verdes Drive West median beautification project with Contractor United GLI Inc.	3/18/19 AA Momoli responded. Completed
3/14/2019	3/14/2019	Victoria Yee, (Wage Justice Center)	Certified copy Zachary Genduso PRA 11/22/17	3/14/19 DCC Takaoka responded, awaiting payment. 3/21/19 received payment, completed.
3/27/2019	3/27/2019	David Fahrenthold (Washington Post)	Trump National Golf Club golf tax fees February 2019	3/27/19 AA Zweizig forwarded request to staff. 3/27/19 AA Zweizig responded. Completed.
3/28/2019	3/28/2019	Nick Santos	the Palos Verdes Drive West median beautification project with Contractor United GLI Inc, requesting unredacted CPR's which include workers names and addresses.	3/28/19 AA Momoli responded. Completed.
3/28/2019	3/28/2019	Roxana Aslan (Unite Here 11)	Terranea Resort Golf Tax Remittances for 2017	3/28/19 AA Zweizig forwarded request to staff. 3/28/19 AA Zweizig responded. Completed.
4/1/2019	4/1/2019	Center for Contract Compliance (Marisol Hernandez)	Bid information regarding the signage improvements at various locations project	4/1/19 AA Zweizig forwarded request to staff. 4/2/19 AA Zweizig responded. Completed.
4/6/2019	4/6/2019	Craig Magnusen	construction, grading permits for 19 Saddle Road, Rancho Palos Verdes, CA 90275	4/8/19 AA Momoli forwarded request to staff. Completed
4/10/2019	4/10/2019	Center for Contract Compliance (Nick Santos)	information regarding the PVDW Median Beautification project.	4/10/19 AA Zweizig forwarded request to staff. 4/10/19 AA Zweizig responded. Completed.
4/15/2019	4/15/2019	Matt Stiles	electronic listing of parkway (or street) trees in your city	4/15/19 AA Momoli forwarded request to staff. Completed
4/17/2019	4/17/2019	April Sandell	Information regarding case settlement for Eric Mark and Anoja Wickramarachchi	4/17/19 AA Momoli forward request to staff. 4/24/19 AA Momoli responded. Awaiting payment. 4/25/19 received payment, Complete
4/18/2019	4/18/2019	Noel Weiss	Correspondence between CH Staff and CC and Green Hills	4/29/19 Determination letter sent. Mr. Weiss picked up and paid for disc at 5/4 CC meeting. Completed.
4/19/2019	4/19/2019	Lianne LaReine	RPVTV information	4/23/19 DCC Takaoka clarified request and sent 14- day ext letter. 5/14/19 DCC Takaoka responded. Completed.
4/22/2019	4/22/2019	Claudia Romero	Geotechnical Soils Report for the property at 3432 Palo Vista Drive	4/22/19 AA Zweizig forwarded request to staff. 5/2/19 AA Zweizig responded. Awaiting payment. 5/15/19 AA Zweizig called and left a message and emailed to follow up on request. 6/12/19 Check received and documents were mailed out. Completed.
4/24/2019	4/24/2019	Tim Schepman	Agreement for Neopost	4/25/19 AA Momoli forwarded request to staff. 4/29/19 Complete

PUBLIC RECORDS ACT REQUESTS - TRACKING LOG 2019

DATE OF REQUEST	DATE RECEIVED	REQUESTOR	SUBJECT	ACTION TAKEN
4/25/2019	4/25/2019	David Fahrenthold (Washington Post)	Trump National Golf Club golf tax fees March 2019	4/25/19 AA Zweizig forwarded request to staff. 4/30/19 AA Zweizig responded. Completed.
4/27/2019	4/27/2019	Mickey Rodich	CalPERS contracts and Amendments	4/27/19 and 5/20/19 Staff responded and Director Cullen offered to discuss information.
4/29/2019	4/29/2019	Downapha Britton	Requesting for original house floor plan as a buyer	4/29/19 AA Momoli forwarded request to staff.4/30/19 Complete
5/1/2019	5/1/2019	Marisol B Hernandez CCC	Deadman's Curve Trail listing of name and license number of the awarded general/multi- prime contractor, copy of sub contractors with license numbers of the awarded general/multi prime contractor submitted at time of bid, and copy of original bid advertisement with proof of publication.	5/1/19 AA Momoli forwarded request to staff.5/2/19 Complete
5/2/2019	5/2/2019	Craig Ziegler	Information on soils, geologic engineering, original tract grading reports that may exist for the incorporated tract, maps, cross sections, and oversized documents that may be associated with the subject site or tract for the address of 3340 Palos Verdes Drive East	5/2/19 AA Momoli forwarded request to staff. 5/10/19 complete. Awaiting payment. Non responsive, closed
5/6/2019	5/6/2019	Adam Bouman	Requesting information in regards to project start date, bid date, and TR201701 for Deadmans curve trail.	5/6/19 AA Momoli forwarded request to staff.5/6/19 Complete
5/12/2019	5/12/2019	Phil Deng	Requesting documents for 28068 Braidwood Drive, Rancho Palos Verdes, reports, permits or other history documents of this property	5/13/19 AA Momoli forwarded request to staff.5/13/19 Complete
5/22/2019	5/22/2019	Clay Wilkinson	26708 Indian Peak Road	5/22/19 DCC working with Staff and CA on responses. 6/26/19 DCC sent email- 1st batch of docs available.
5/28/2019	5/28/2019	Chris Warner	Claimant reported a tree branch fell in front of his vehicle as he was driving on the roadway, he drove over it causing damage to the undercarriage of the vehicle. Mr. Warner is requesting the arborists data and schedule info for the trees in question on Monte Malaga. Mr. Warner's claim was denied and deemed an "act of god".	5/28/19 Ecolborn forwarded request to Staff.
5/26/2019	5/26/2019	Samantha Lemessy	Information for all purchasing records from 2019-02-20 (yyyy-mm-dd) to current. The specific information that is requested is the purchase order number. If purchase orders are not used a comparable substitute is acceptable, i.e., invoice, encumbrance, or check number, Purchase date, Line item details (Detailed description of the purchase), Line item quantity , Line item price, and Vendor ID number, name, address, contact person and their email address.	5/29/19 AA Momoli forwarded request to staff.5/29/19 Complete
5/28/2019	5/28/2019	Dodge Data & Analytics	Requesting bid information for Western Avenue Corridor Alpr Project Phase 1 , on June 4.	5/29/19 DCC Takaoka forwarded request to staff. 5/29/19 Complete
5/30/2019	5/30/2019	Edward Nosrati	Requesting a list of new commerical building permits with date, address, value, type, contractor name, and cell number from 01/01/2019 to current.	5/30/19 AA Momoli forwarded request to staff.5/31/19Complete

PUBLIC RECORDS ACT REQUESTS - TRACKING LOG 2019

DATE OF REQUEST	DATE RECEIVED	REQUESTOR	SUBJECT	ACTION TAKEN
6/3/2019	6/3/2019	Rachel Du Mont-Greenlee	Information in regards to as-built drawings or construction documents pertaining to the Villa Capri Townhomes HOA located at Via Capri, Via Veneta, and Via San Remo in Rancho Palos Verdes, CA 90275	6/3/19 AA Momoli forwarded request to staff. Awaiting additional information from requestor in order to proceed with request. Nonresponsive,Closed
6/6/2019	6/7/2019	Albert Peacock	Copy of the last Engineering and Traffic Survey for PVDS between Seacove Dr. & Narcissa Dr. and between Narcissa Dr. & Peppertree Dr. in Rancho Palos Verdes	6/7/19 AA Zwezig forwarded request to staff. 6/13/19 AA Zwezig responded. Completed.
6/10/2019	6/10/2019	David Fahrenthold (Washington Post)	Requesting golf tax fees from Trump National for the months of April and May 2019 and any applications for filming permits at Trump National made since 7/1/18	6/10/19 AA Momoli forwarded request to staff.6/20/19 complete
6/11/2019	6/11/2019	Mathew Strange	Certified copies of All Building Permits for 29029 Sprucegrove Drive, Rancho Palos Verdes, CA 90275	6/11/19 AA Momoli forwarded request to staff.6/17/19 complete, 6/20/19 paid
6/11/2019	6/11/2019	Allen Thomas (Thomas Law Firm)	29844 Knoll View Drive	6/18/19 DCC Takaoka responded. Completed.
6/13/2019	6/13/2019	Workers' Comp	Request for personnel info	
6/15/2019	6/17/2019	Herbert Stark	Requesting records for the use of the facility at Hesse Park for the month of June 2019, which includes city mtgs, private parties, classes, lectures, and nonprofit organizations.	6/17/19 AA Momoli forwarded request to staff.6/19/19 complete
6/17/2019	6/17/2019	Jacob Kuenz	List of properties eligible for an ADU	6/17/19 DCC Takaoka responded. Completed.
6/18/2019	6/18/2019	recordsrequest@zwusainc.com	invoices for dog waste bags for the past two years	6/18/2019 AA Momoli forwarded request to staff.6/19/19 Complete
6/19/2019	6/19/2019	Rachel Du Mont-Greenlee	Requesting duplication of building plans for 6-68 Via Capri, 1-29 Via San Remo, and 1-11 Via Veneta Rancho Palos Verdes addresses	6/19/19 AA Momoli forwarded request to staff.7/1/19 sent 14 day extension letter ,7/15/19 two week extension
6/20/2019	6/20/2019	Marisol B Hernandez CCC	Requesting name and license number of awarded general/multi- prime contractor, a copy of the subcontractors list with license numbers of the awarded/multi prime contractor submitted at time of bid, and copy of the original bid advertisement with proof of publication.	6/20/19 AA Momoli forwarded request to staff.6/27/19 complete
7/3/2019	7/3/2019	Chelsea Dongelewic	Certificates of Insurance for United GLI Inc for October 2018	7/3/19 AA Zwezig responded. Completed.
7/8/2019	7/8/2019	Jon Siepmann	Requesting electronic copies of all building permit activity within the city from 1/1/17- 1/1/19. A document that outlined the address, type of permit, type of parcel (i.e. residential or commercial) and sub-type (addition, demolition, etc).	7/8/19 AA Momoli forwarded request to staff.7/10/19 complete
7/8/2019	7/8/2019	Edward Nosrati	Requesting a list of commercial building and residential permits with date, address, value, type, contractor name and Cell number for month June	7/8/19 AA Momoli forwarded request to staff.7/12/19 complete
7/10/2019	7/10/2019	Jessica Kitchen	Requesting documents for 5850 Ocean Terrace Dr. Providing copies of any active code, property maintenance, or nuisance violations, payoffs for violations with monies due, copies of any active/expired building permits, building code, and any copies of unpaid special assessments.	7/10/19 AA Momoli forwarded request to staff. 7/22/19 AA Zwezig responded. Completed.
7/12/2019	7/12/2019	Natalee Coloman	Requesting a copy of all current contracts for Multi-Function Devices (e.g. Konica Minolta, Xerox), printers, copiers including equipment costs, applicable lease agreements, maintenance agreements and cost for the City of Rancho Palos Verdes.	7/12/19 AA Momoli forwarded request to staff. Complete

PUBLIC RECORDS ACT REQUESTS - TRACKING LOG 2019

DATE OF REQUEST	DATE RECEIVED	REQUESTOR	SUBJECT	ACTION TAKEN
7/18/2019	7/19/2019	Mike Vaswani	Request for roofing permit and information for 26819 Westvale Road	7/19/19 AA Zweizig forwarded request to staff. 7/22/19 PT Molina responded. Property is not within the City. Completed.
7/22/2019	7/24/2019	Keith Beauvais	Employee compensation	7/24 DCC Takaoka responded. Completed.
7/23/2019	7/23/2019	David Fahrenthold (Washington Post)	Request for Trump National golf tax for May and June 2019; and copies of any plans or proposals submitted to City from Trump National in the last 6 months related to development plans on the west side of the golf course.	7/23/19 AA Zweizig forwarded request to staff.

June 27, 2019

The Honorable Dianne Feinstein
United States Senate
331 Hart Senate Office Building
Washington, DC 20510

Dear Senator Feinstein:

As elected officials, we are committed to serving the residents of our cities by ensuring the digital infrastructure of tomorrow is safe, reliable, and is accessible for everyone. Cities and counties are not only leaders in innovation, but also have an obligation to the public to ensure safe, equitable deployment, and fiscally prudent broadband investment to their communities. It is essential that communities maintain control of the small cell application and review process to ensure safe deployment of this technology and that everyone benefits. The Federal Communications Commission (FCC) attempts to preempt this process in a rushed and overreaching manner. For these reasons, we applaud your effort in restoring authority to the rightful position of local jurisdictions and support S. 2012, Restoring Local Control over Public Infrastructure Act of 2019.

This bill would return local governments' ability to balance competing interests for the use of the public rights-of-way by overturning actions of the FCC in August and September of 2018. While we support the Commission's goal of ensuring affordable broadband access for every American, the Commission's actions do nothing to achieve that goal. It puts the interests of national corporations over the needs of our communities by making it impossible for local governments to manage the public rights-of-way effectively and equitably. It cedes control of local property to national corporations without fair compensation in return, and without taking into account considerations for closing the digital divide, public safety, public utility services such as water, sewer, and electricity, the travelling public, environmental concerns, economic development, and maintenance costs.

Your leadership in passing this legislation is critical to ensuring local governments have the necessary tools to manage local public assets in a manner that balances competing interests while encouraging responsible deployment of wireless broadband facilities. Without this action, communities will face financial strain and potentially delayed progress in adopting to the FCC's overreaching actions. It is necessary for both industry and our residents to reverse the FCC's rules on small cells and restore local control.

Sincerely,

Mayor Jenny Durkan
City of Seattle, WA

Mayor Sam Liccardo
City of San Jose, CA

Mayor Ted Wheeler
Portland, OR

Mayor Cassie Franklin
Everett, WA

Mayor Eric Garcetti
Los Angeles, CA

Mayor Lyda Krewson
St. Louis, MO

Mayor Donald M. Hahn
State College, PA

Mayor Lioneld Jordan
Fayetteville, AR

Mayor Paul S. Leon
Ontario, CA

Mayor Miguel Pulido
Santa Ana, CA

Mayor Jane Castor
Tampa, FL

Mayor London Breed
San Francisco, CA

Mayor Bill de Blasio
New York City, NY

Mayor Dan Horrigan
Akron, OH

Mayor Ethan Berkowitz
Anchorage, AK

Mayor Jim Kenney
Philadelphia, PA

Mayor Jennifer Gregerson
City of Mukilteo, WA

Mayor Lucy Vinis
Eugene, OR

Mayor Keisha Lance Bottoms
Atlanta, GA

Mayor Pauline Cutter
San Leandro, CA

Mayor Lori Lightfoot
Chicago, IL

116TH CONGRESS
1ST SESSION

S. 2012

To provide that certain regulatory actions by the Federal Communications Commission shall have no force or effect.

IN THE SENATE OF THE UNITED STATES

JUNE 27, 2019

Mrs. FEINSTEIN (for herself, Mr. SCHUMER, Ms. HARRIS, Mr. BENNET, Mr. WYDEN, Mr. CARDIN, and Mr. BLUMENTHAL) introduced the following bill; which was read twice and referred to the Committee on Commerce, Science, and Transportation

A BILL

To provide that certain regulatory actions by the Federal Communications Commission shall have no force or effect.

1 *Be it enacted by the Senate and House of Representa-*
2 *tives of the United States of America in Congress assembled,*

3 **SECTION 1. SHORT TITLE.**

4 This Act may be cited as the “Restoring Local Con-
5 trol Over Public Infrastructure Act of 2019”.

6 **SEC. 2. DEFINITION.**

7 In this Act, the term “Commission” means the Fed-
8 eral Communications Commission.

1 **SEC. 3. PRESERVATION OF RIGHTS OF STATE AND LOCAL**
2 **GOVERNMENTS.**

3 The following regulatory actions of the Commission
4 shall have no force or effect:

5 (1) The Declaratory Ruling in the “Third Re-
6 port and Order and Declaratory Ruling in the mat-
7 ter of Accelerating Wireline Broadband Deployment
8 by Removing Barriers to Infrastructure Investment
9 and Accelerating Wireless Broadband Deployment
10 by Removing Barriers to Infrastructure Investment”
11 adopted by the Commission on August 2, 2018
12 (FCC 18–111).

13 (2) The “Declaratory Ruling and Third Report
14 and Order in the matter of Accelerating Wireless
15 Broadband Deployment by Removing Barriers to In-
16 frastructure Investment and Accelerating Wireline
17 Broadband Deployment by Removing Barriers to In-
18 frastructure Investment” adopted by the Commis-
19 sion on September 26, 2018 (FCC 18–133).

20 (3) The rule adopted by the Commission enti-
21 tled “Accelerating Wireless and Wireline Broadband
22 Deployment by Removing Barriers to Infrastructure
23 Investment” (83 Fed. Reg. 51867 (October 15,
24 2018)).

○

FOLLOW-UP AGENDA

RANCHO PALOS VERDES PLANNING COMMISSION
TUESDAY, JULY 23, 2019
FRED HESSE COMMUNITY PARK, 29301 HAWTHORNE BOULEVARD
REGULAR MEETING
7:00 P.M.

NEXT P.C. RESOLUTION NO. 2019-18

CALL TO ORDER: **7:03 P.M.**

PLEDGE OF ALLEGIANCE: **LED BY COMMISSIONER PERESTAM**

ROLL CALL: **CHAIRMAN BRADLEY ABSENT**

APPROVAL OF AGENDA: **APPROVED AS PRESENTED**

COMMUNICATIONS:

City Council Items: **DIRECTOR MIHRANIAN REPORTED THAT THE CITY COUNCIL, AT ITS JULY 16TH MEETING, RECEIVED A REPORT ON WILDFIRE PREVENTION EFFORTS FOR CITY-OWNED PROPERTIES AND A REPORT ON THE CITY'S GO GREEN RPV BUILDING PROGRAM AND INCENTIVES.**

Staff: **DIRECTOR MIHRANIAN REPORTED THAT LATE CORRESPONDENCE WAS HANDED OUT FOR AGENDA ITEM NO. 3 AND THAT AN APPEAL WAS FILED TODAY ON THE COMMISSION-APPROVED RESIDENCE ON BAYRIDGE ROAD.**

Commission: **NONE**

COMMENTS FROM THE AUDIENCE (regarding non-agenda items): **NONE**

CONSENT CALENDAR:

1. APPROVAL OF THE JULY 9, 2019 P.C. MINUTES

ACTION: APPROVED AS PRESENTED, ON A VOTE OF 5-0-1, WITH COMMISSIONER SAADATNEJADHI ABSTAINING AS SHE WAS ABSENT FROM THE MEETING.

2. ZONING CODE AMENDMENT TO ALLOW EMPLOYEE HOUSING AS A PERMITTED USE IN THE SINGLE-FAMILY RESIDENTIAL ZONING DISTRICT (CASE NO. PLCA2019-0005): Citywide (SK)

Request: Amend Section 17.02 (Single-Family Residential Districts) of the Rancho Palos Verdes Municipal Code to allow by-right employee housing in the City's residential zoning districts.

ACTION: ADOPTED P.C. RESOLUTION NO. 2019-18, RECOMMENDING THE CITY COUNCIL NOT ADOPT AN ORDINANCE AMENDING SECTION 17.02.020 (USES AND DEVELOPMENT PERMITTED) OF TITLE 17 OF THE RANCHO PALOS VERDES MUNICIPAL CODE TO ALLOW EMPLOYEE HOUSING CONSISTING OF 6 OR FEWER PERSONS AS A PERMITTED USE IN THE SINGLE FAMILY RESIDENTIAL ZONING DISTRICT. MOTION PASSED ON A VOTE OF 6-0.

CONTINUED PUBLIC HEARINGS:

NONE

CONTINUED BUSINESS:

NONE

NEW PUBLIC HEARINGS:

3. ENCROACHMENT PERMIT (CASE NO. PLEN2019-0001): 45 Oceanaire Drive / Moore (AS)

Request – To allow the construction of after-the-fact 1' tall garden walls with 4' tall pilasters within the public right-of-way.

ACTION: ADOPTED P.C. RESOLUTION NO. 2019-19; THEREBY APPROVING AN ENCROACHMENT PERMIT TO ALLOW THE CONSTRUCTION OF AFTER-THE-FACT 1' TALL GARDEN WALLS WITH 4' TALL PILASTERS EXTENDING 4.33' INTO THE OCEANAIRE DRIVE PUBLIC RIGHT-OF-WAY. MOTION PASSED ON A VOTE OF 6-0.

4. MODIFICATIONS TO MAJOR WIRELESS TELECOMMUNICATIONS FACILITY PERMIT ASG NO. 43: ACROSS FROM 5721 CRESTRIDGE ROAD (AB)

Request – To amend the Conditions of Approval of P.C. Resolution No. 2017-33 to allow the construction of an above-ground cabinet in place of a vault to house the associated mechanical equipment.

ACTION: ADOPTED P.C. RESOLUTION NO. 2019-20; THEREBY AMENDING CONDITION NOS. 15(E) AND 16 OF P.C. RESOLUTION NO. 2017-33 TO ALLOW THE PLACEMENT OF THE MECHANICAL EQUIPMENT ASSOCIATED WITH THE WIRELESS FACILITY IN AN ABOVE-GROUND CABINET WITH CLARIFYING LANGUAGE THAT THE CABINET WILL BE MEASURED FROM PRE-CONSTRUCTION GRADE. MOTION PASSED ON A VOTE OF 6-0.

5. MODIFICATIONS TO MAJOR WIRELESS TELECOMMUNICATIONS FACILITY PERMIT ASG NO. 55: Adjacent to 30002 Via Rivera (AB)

Request - To amend the Conditions of Approval of P.C. Resolution No. 2017-31 to allow the construction of an above-ground cabinet in place of a vault to house the associated mechanical equipment.

ACTION: ADOPTED P.C. RESOLUTION NO. 2019-21; THEREBY AMENDING CONDITION NOS. 15(C) AND 16 OF P.C. RESOLUTION NO. 2017-31 TO ALLOW THE PLACEMENT OF THE MECHANICAL EQUIPMENT ASSOCIATED WITH THE WIRELESS FACILITY IN AN ABOVE-GROUND CABINET WITH CLARIFYING LANGUAGE THAT THE CABINET WILL BE MEASURED FROM PRE-CONSTRUCTION GRADE, PLACED AT LEAST 2' FROM THE CURB, AND TO ALLOW SCREENING MATERIAL TO THE SATISFACTION OF THE DIRECTOR. MOTION PASSED ON A VOTE OF 6-0.

NEW BUSINESS:

6. FIFTH GENERATION (5G) SMALL WIRELESS FACILITIES MASTER DEPLOYMENT PLAN: Citywide (AM/CML)

Request: Review Chairman Bradley's Memorandum to the City Council regarding the development of a Peninsula-wide 5G Small Wireless Facilities Master Deployment Plan

ACTION: MOVED TO CONTINUE THE ITEM TO AUGUST 13, 2019 SINCE CHAIRMAN BRADLEY WAS ABSENT FROM THE MEETING. THE MOTION PASSED 6-0.

ITEMS TO BE PLACED ON FUTURE AGENDAS:

7. PRE-AGENDA FOR THE MEETING ON AUGUST 13, 2019

ACTION: APPROVED AS PRESENTED.

8. PRE-AGENDA FOR THE MEETING ON AUGUST 27, 2019

ACTION: APPROVED AS PRESENTED.

ADJOURNMENT: 8:15 P.M.

Americans with Disabilities Act: In compliance with the Americans with Disabilities Act of 1990, if you require a disability-related modification or accommodation to attend or participate in this meeting, including auxiliary aids or services, please call the Community Development Director at 310 544-5228 at least 48 hours prior to the meeting.

Notes:

1. Staff reports are available for inspection at City Hall, 30940 Hawthorne Boulevard during regular business hours, 7:30 A.M. to 5:30 P.M. Monday – Thursday and 7:30 A.M. to 4:30 P.M. on Friday. The agenda and staff reports can also be viewed at Fred Hesse Community Park, 29301 Hawthorne Boulevard during the Planning Commission meeting.
2. Materials related to an item on this Agenda submitted to the Planning Commission after distribution of the agenda packet are available for public inspection at the front counter of the Planning Division lobby at City Hall, which is located at 30940 Hawthorne Boulevard, Rancho Palos Verdes during normal business hours as stated in the paragraph above.
3. You can also view the agenda and staff reports at the City's website www.rpvca.gov.
4. Written materials, including emails, submitted to the City are public records and may be posted on the City's website. In addition, City meetings may be televised and may be accessed through the City's website. Accordingly, you may wish to omit personal information from your oral presentation or written materials as they may become part of the public record regarding an agenda item.