

CITY OF RANCHO PALOS VERDES

CITY MANAGER'S WEEKLY ADMINISTRATIVE REPORT

JANUARY 27, 2021 (REPORT NO. 21-04)

TABLE OF CONTENTS

CITY MANAGER - PAGE 4

- Citizen Satisfaction Survey Update
- Regional Stay Home Order Lifted; Outdoor Dining to Reopen Friday
- City Hall to Remain Temporarily Closed to the Public through February 12; Outdoor Recreation Classes to Resume February 8
- California to Transition to Age-Based COVID-19 Vaccine Eligibility; Launches My Turn Notification Tool
- Letter Offering Municipal Facilities as Vaccination Sites
- COVID-19 Vaccine Appointments Available for Residents 65+, Supply Extremely Limited
- ICYMI: COVID-19 Vaccine Virtual Town Hall with Assemblymember Muratsuchi
- Safe in the South Bay: State of COVID-19 Vaccine
- The Great Peninsula Takeout
- PVLD Community Survey
- PVP Chamber COVID-19 Business Survey
- COVID-19 Community Updates
 - COVID-19 Cases
- Commissioner Lara Alerts Californians Living in Wildfire Burn Areas Across the State About Coverage for Floods and Mudslides
- Regional Law Enforcement and Emergency Preparedness Committee
- Emergency Preparedness
 - Protecting Your City from Wildfire – Virtual Conference
 - Emergency Preparedness Tips
 - Flood Safety

- Public Safety
 - Weekly Crime Report Summaries
 - Virtual Coffee with a Cop January 28
 - HOA Security Camera Grant Program Extended
 - Tips to Prevent Vehicle Burglaries

FINANCE - PAGE 25

- December 2020 Financial Reports
- Business License Renewal 2021

PUBLIC WORKS - PAGE 30

- Public Works Public Counter Service
- Unfilled Sandbags and Sand Available for RPV Residents
- Traffic Signal Installation on Hawthorne/Via Rivera Update
- Trail Improvements (Burma Road, Water Tank and Sea Dahlia Trails)
- House Address Number Curb Painting Solicitation is Prohibited
- Maintenance Activities

COMMUNITY DEVELOPMENT - PAGE 36

- FAA Response to Passenger Jet Overflights
- Local Early Action Planning (LEAP) Grant Program Application
- Façade Remodel – 580 Silver Spur Road
- 2020 Water Efficient Landscape Ordinance (WELO) Reporting
- Planning Commission Follow-up Agenda

RECREATION AND PARKS - PAGE 39

- Quarterly Palos Verdes Nature Preserve Public Forum
- Coming Soon: New Exhibits at the Point Vicente Interpretive Center!
- Preserve Information and Reporting Hotline
- Revised Guidance and Safety Measures for Outdoor Recreation and Private Gatherings
- Outdoor Recreation Classes Start February 8!
- Registration Now Open for After School Recreational Enrichment Program
- REACH Program Returns Virtually February 1!
- Preserve and Beach Weekend Activity
- Parks and Preserve Weekend Report

CORRESPONDENCE AND INFORMATION RECEIVED (See Attachments)

- Calendars – Page 48
- Tentative Agendas – Page 51
- Channel 33 and 38 Schedule – Page 55
- Channel 35 and 39 Schedule – Page 56
- Crime Reports – Page 57
- PRA Log (Open Requests) – Page 76

CITY MANAGER'S OFFICE

Citizen Satisfaction Survey Update

With the deadline now passed for the **RPV Citizen Satisfaction Survey**, the City Manager's Office and the Recreation and Parks Department have teamed up to manually enter some 600+ print responses the City has received in the mail (we anticipate at least another 800 from the Post Office in the coming days). The City also received about 1,500 responses online.

The results of all survey responses will be presented to the City Council on February 16, ahead of the goal-setting workshop on February 22. The Council can then use this information to help guide 2021 goals and future policymaking.

So far, 30 lucky gift card winners have been selected in the raffle prize drawing! The next winners will be announced on the City's social media pages this Thursday, January 28 and notified individually by city staff.

If you have any questions about the Citizen Satisfaction Survey, please contact Senior Administrative Analyst Jesse Villalpando at jvillalpando@rpvca.gov.

Health Officer Update

Allowable starting today, January 25, 2021

- **Private gatherings:** Limited to 3 households & total of 15 people; outdoors only
- **Family Entertainment Centers:** Open for outdoor operations (50%)
- **Museums, zoos and aquariums:** Open for outdoor operations
- **Cardrooms:** Open for outdoor operations (50%)
- **Miniature golf, go karts, batting cages:** Open for outdoor operations (50%)
- **Outdoor recreational activity:** Open
- **Hotels, motels:** Tourism and individual travel allowed
- **Fitness facilities:** Open for outdoor operations
- **Personal care:** Open at 25% indoor capacity
- **Indoor malls, shopping centers, lower-risk retail:** Open at 25% indoor capacity; food courts and common areas closed

Allowable starting Friday, January 29, 2021

- **Restaurants:** Outdoor dining only

covid19.lacounty.gov

LA County
Roadmap to Recovery

County of Los Angeles
Public Health

Regional Stay Home Order Lifted; Outdoor Dining to Reopen Friday

On January 25, the State of California **lifted the Regional Stay Home Order** and moved all counties back into the Blueprint for a Safer Economy color-coded tiers. Los Angeles County, along with the majority of the state, is in the most restrictive purple tier.

By Friday, the County anticipates the reopening of additional key sectors — including outdoor restaurant dining — with additional safeguards in place to protect employee and customer safety as we continue to experience high caseloads and transmission rates.

With the lifting of the Regional Stay Home Order, the L.A. County Health Officer Order issued on November 25 is still in effect until a new Health Officer Order is issued on Friday to more fully align with the sector openings permitted in the purple tier. The new Health Officer Order will allow restaurants to reopen for outdoor dining with occupancy limits and masking requirements for all staff. The L.A. County Department of Public Health will also rescind the hours of operation restrictions for non-essential businesses, which have been required close from 10 p.m. and 5 a.m.

The following is allowed starting today with adherence to all of the sector-specific directives to ensure distancing, wearing of face coverings, and infection control:

- Private gatherings outdoors up to three households and up to a total of 15 people
- Museums, zoos, aquariums outdoor operations at 50% occupancy
- Cardrooms outdoor operations at 50% occupancy
- Miniature golf, go-karts, batting cages outdoor operations at 50% occupancy
- Outdoor recreational activities are open
- Hotels and motels for tourism and individual travel allowed
- Fitness facilities open for outdoor operations
- Personal care services open indoors at 25% capacity
- Indoor mall, shopping center, lower-risk retail open at 25% indoor capacity; food courts and common areas closed

The following restrictions remain in effect until January 29:

- Restaurants, wineries and breweries remain open for pick-up, delivery, and take-out only.
- Non-essential businesses closed from 10 p.m. to 5 a.m.

Residents are advised to stay home as much as possible and always wear a face-covering over their nose and mouth when they are outside their household and around others.

For the latest updates, visit publichealth.lacounty.gov/coronavirus.

City Hall to Remain Temporarily Closed to the Public through February 12; Outdoor Recreation Classes to Resume February 8

Although COVID-19 cases are trending down in L.A. County, because transmission remains relatively high, and to limit public contact to protect the health and well-being of residents and City staff, **City Hall will remain temporarily closed to the public through February 12.** The City remains open for business, however, by telephone, email, online and limited curbside services. Some employees are working on rotation and may be working remotely.

Please visit the appropriate department page on the City website for a list of phone numbers and email addresses to accommodate your needs. For a list of departments, visit <http://www.rpvca.gov/148/Departments>.

- **Community Development Department** applications and permit requests may be submitted to planning@rpvca.gov.
- **Building permit** applications and requests may be submitted to buildingsafety@rpvca.gov.
- **Payments** can be made online at <https://dpm.bankofthewest.com/ebpp/RPVCA/Login/Index> or by phone at 310-544-5301.
- **Non-emergency service requests** may be submitted at <http://www.rpvca.gov/FormCenter/NonEmergency-Customer-Service-Requests-3/NonEmergency-Customer-Service-Requests-43>.
- **Public Works service requests** may be submitted at <https://survey123.arcgis.com/share/6d13530e7ca84edbb5c4e022bdc54da8>.

As a reminder, all City park buildings are closed. Following Monday's revised Health Officer Order, **outdoor recreational programming will resume on February 8**. Classes include yoga, dance, fitness, lacrosse, art, enrichment, and more. To limit the risk of exposure to and transmit the virus, all classes are held outdoors, class sizes are limited, and participants and instructors are required to wear face-coverings except during heavy physical exertion.

For full Rancho Palos Verdes Recreation class listings, visit <http://www.rpvca.gov/211/Activities>

For information on additional outdoor activities, including the **YMCA After School Recreational Enrichment Program**, see the Recreation and Parks Department section of this report.

California to Transition to Age-Based COVID-19 Vaccine Eligibility; Launches My Turn Notification Tool

Also, on January 25, Governor Gavin Newsom announced that moving forward, there will be a single statewide standard and movement through the COVID-19 vaccination eligibility tiers. The state will continue through 65+, health care workers, and prioritize emergency services, food and agriculture workers teachers, and school staff. From there, the state will transition to age-based eligibility. Staff will monitor how this change will be implemented in Los Angeles County and share updates as they become available.

The state also announced My Turn, a new system for Californians to learn when they are eligible to be vaccinated and a place to make an appointment when eligible as well as a mechanism to track vaccination data easily. Through My Turn, individuals will sign up for a notification when they are eligible to make an appointment and schedule one when it is their turn. Providers will be able to use My Turn to automatically share data on vaccines received and administered with the state, reducing lag times. To learn more, visit myturn.ca.gov.

Letter Offering Municipal Facilities as Vaccination Sites

On January 25, Staff sent a letter on behalf of the Mayor and City Council to the Los Angeles County Board of Supervisors and Department of Public Health Director Dr.

Barbara Ferrer requesting Rancho Palos Verdes be added to the list of cities willing to offer the use of municipal facilities as local COVID-19 vaccination sites (see attachments). The letter noted that seniors 65 and over make up one-quarter of the City's population, and many have expressed frustration with the great distance between the isolated Palos Verdes Peninsula and PODs in Los Angeles. Staff will continue to monitor this issue.

Know Your Tier

People 65 years and older are now eligible for a free COVID-19 vaccination.

Go to [VaccinateLACounty.com](https://vaccinate.lacounty.gov) or call (833) 540-0473

County of Los Angeles
Department of Public Health

BioNTech COVID-19 Vaccine
This vial contains 5 doses of 0.3 mL.
For intramuscular use. Contains no preservative.
Under Emergency Use Authorization.
DO NOT USE. Discard 6 hours after
when stored at 2 to 25°C (35 to 77°F).
Date and time:

COVID-19 Vaccine Appointments Available for Residents 65+, Supply Extremely Limited

Los Angeles County is reminding residents that the main way to schedule COVID-19 vaccination appointments is by logging on to [VaccinateLACounty.com](https://vaccinate.lacounty.gov) to check appointment availability.

Los Angeles County and its partners are operating a COVID-19 vaccination call center for residents who do not have computer access or have a disability that requires phone assistance. Residents without computer access can call 833-540-0473 between 8:00 am and 8:30 pm, 7 days a week for assistance with appointments.

Every appointment is booked through the portal on [VaccinateLACounty.com](https://vaccinate.lacounty.gov), and calls to the hotline do not offer access to a separate pool of appointments.

The vaccination call center is experiencing a surge of thousands of callers seeking to schedule vaccination appointments, affecting our ability to serve residents who do not have access to a computer.

While the county is increasing staffing at the call center, residents who have computer access are strongly urged to go to VaccinateLACounty.com. Because of the limited supply of vaccines, only a very limited number of appointments are currently available for frontline health care workers and county residents aged 65 years and older.

Please visit VaccinateLACounty.com to find out if you are currently eligible to receive one.

ICYMI: COVID-19 Vaccine Virtual Town Hall with Assemblymember Muratsuchi

In case you missed it, a recording of last night's **COVID-19 Vaccine Virtual Town Hall with Assemblymember Al Muratsuchi** is available online. Assemblymember Muratsuchi, Dr. Griselda Gutierrez of Harbor-UCLA Medical Center, Dr. Mona Shah of Kaiser Permanente South Bay Medical Center, and Dr. Paul Simon of the Los Angeles County Department of Public Health discussed how to get the COVID-19 vaccine, its rollout plan, and medical questions regarding the vaccine itself.

Watch the town hall on Assemblymember Muratsuchi's Facebook page at facebook.com/muratsuchi.

Safe in the South Bay: State of COVID-19 Vaccine

The **Beach Cities Health District's Safe in the South Bay Series** brings health experts, cities, chambers, schools, and community members together around this fast-moving pandemic. The live-streamed series #4 on **February 4 at 5 p.m.** will focus on **COVID-19 vaccinations** and the psychology and resilience of living during a pandemic. Join an esteemed panel of experts who will provide the most up-to-date information on COVID-19 vaccines and the ways residents, organizations, businesses, schools, and the Beach Cities community can support COVID-19 recovery. Register at bchd.org/coronavirus.

The Great Peninsula Takeout

All residents are encouraged to participate in **The Great Peninsula Takeout**, a Peninsula-wide effort to support local restaurants. Join our community in this "Takeout Tuesdays and Takeout Thursdays" initiative by posting on social media and inviting friends and neighbors to order takeout! Check the [Open for Business page](#) on the City website for a list of local restaurants offering takeout, delivery and curbside pickup.

PVLD Community Survey

The Palos Verdes Library District is seeking the community's input as it continues to plan for the return of interior library services during the COVID-19 pandemic. Your input will help in the planning process.

Take a moment to fill out the survey at pvld.org/survey.

PVP Chamber COVID-19 Business Survey

Expanding upon a survey of businesses that the Palos Verdes Peninsula Chamber of Commerce conducted last spring, the Chamber is launching a new Peninsula-wide survey to evaluate the ongoing economic impact to businesses caused by COVID-19 and to assess the needs of businesses going forward.

All Peninsula businesses are encouraged to take five minutes to complete the survey today at <http://survey.constantcontact.com/survey/a07ehgq4867kipgp5lj/start>.

COVID-19 Community Updates

The City continues to monitor the spread of the novel coronavirus in Los Angeles County and distributes **COVID-19 Community Updates via listserv and social media on Thursdays**, though any major announcements in between will be shared with the community. The newsletter provides a range of information, such as up-to-date case numbers for the City and the neighboring Peninsula cities, along with information on resources and services available.

If you haven't done so already, sign up for COVID-19 Community Updates by subscribing to the Breaking News listserv at rpvca.gov/notify. An archive of COVID-19 Community Updates is available at: <http://rpvca.gov/1304/Community-Updates>

A webpage on the City's website with coronavirus updates, resources, and information is continuously being updated at rpvca.gov/coronavirus. And be sure to follow the City on [Nextdoor](#), [Facebook](#), [Twitter](#), and [Instagram](#)!

COVID-19 Cases

As of January 26, there are 1,085,044 confirmed cases of COVID-19 across Los Angeles County (population 10.17 million). The total includes 1,075 cases in Rancho Palos Verdes (population 42,747), 309 in Palos Verdes Estates (population 13,522), 206 in Rolling Hills Estates (population 8,113), 36 in Rolling Hills (population 1,940), and 45 in the unincorporated areas of the Peninsula (population 1,921). Countywide, 15,592 people have died.

According to the Department of Public Health, 36 deaths have been reported in Rancho Palos Verdes. The City extends its deepest condolences to the families of these residents.

For a list of cases broken down by city, demographic characteristics, and settings, visit: <http://publichealth.lacounty.gov/media/Coronavirus/locations.htm>

For an interactive dashboard with maps and graphs showing testing, cases and death data by the community, poverty level, age, sex, and race/ethnicity, visit: http://dashboard.publichealth.lacounty.gov/covid19_surveillance_dashboard/

An interactive dashboard of COVID-19 cases in the South Bay maintained by the City of Torrance is available at bit.ly/2XB1fv1. The dashboard reflects information sourced by the Los Angeles County Department of Public Health.

Commissioner Lara Alerts Californians Living in Wildfire Burn Areas Across the State About Coverage for Floods and Mudslides

With a forecast of winter weather bringing the possibility of floods, mudslides, debris flows, and other disasters to recent wildfire burn areas throughout the state, California Insurance Commissioner Ricardo Lara is alerting Californians to review their insurance policies and issued a notice to insurance companies reminding them that damage is covered.

Commissioner Lara issued a formal [Notice](#) to insurance companies reminding them of their duty to cover damage from any future mudslide or similar disaster caused by recent wildfires that weakened hillsides. In particular, the United States Geological Survey (USGS) has [projected increased likelihood of debris flow](#) for fire-scarred areas of the state in the event of heavy rainfall.

Homeowners' and commercial insurance policies typically exclude flood, mudslide, debris flow, and other similar disasters—unless they are directly or indirectly caused by a recent wildfire or another peril covered by the applicable insurance policy. The Department of Insurance has posted a [fact sheet for consumers](#) to answer questions about what their policies cover.

Due to the scale of the 2020 wildfires across the state, the Department of Insurance preemptively issued a Notice to all property and casualty insurance companies to ensure consumers are protected.

Commissioner Lara also urges consumers to take the following steps to prepare for the winter storm season:

- Consider flood insurance in addition to their homeowners' insurance policy. The [National Flood Insurance Program](#) currently provides the majority of flood coverage written in the state, but private flood insurance is also available.
- Use their smartphone to perform a [home inventory](#) to create a record of their belongings and store scans of important documents that they can easily access.
- Locate their insurance papers and put them in a safe place or upload them to an online location.
- For renters, consider purchasing renters' insurance to protect their personal belongings, which typically are not covered by their landlord's homeowner's policy.

- Consider comprehensive auto insurance, which would protect their vehicle in the event of flood damage.
- Visit the Governor’s Office of Emergency Services (CalOES) “winter wise” web page to [read more tips to prepare for winter weather](#).

The Department of Insurance is available to help residents with insurance coverage or claim questions. Contact the Department of Insurance consumer hotline at 800-927-4357 or through online chat or email at insurance.ca.gov.

Regional Law Enforcement and Emergency Preparedness Committee

The Regional Law Enforcement Committee (RELC) and the Regional Emergency Preparedness Committee (REPC) will be convening for their quarterly meeting on Thursday, February 11, in an online meeting format. The Regional Emergency Preparedness Committee Meeting will begin at 7:30 a.m., and the Regional Law Enforcement Committee Meeting will commence after its conclusion.

The Regional Law Enforcement Committee (RELC) consists of two Council Members from the Cities of Rancho Palos Verdes, Rolling Hills, and Rolling Hills Estates, who share municipal law enforcement services provided by the Los Angeles County Sheriff’s Department. The RELC meets on a quarterly basis to review the Sheriff’s performance, make policy recommendations regarding the joint contract, review statistics for the preceding quarter concerning crime incidents, traffic enforcement, response times, false alarm rates, and the distribution of the Sheriff’s patrol time throughout the region. The RELC also discusses the collaboration on the automatic license plate reader (ALPR) program.

The Regional Emergency Preparedness Committee (REPC) consists of two Council Members from all four Peninsula Cities of Rancho Palos Verdes, Rolling Hills, Rolling Hills Estates, and Palos Verdes Estates. The REPC meets quarterly on the same day as the RELC to discuss collaborative efforts on ensuring Peninsula-wide emergency preparedness. The objective of the REPC is to enhance emergency preparedness on the Peninsula by addressing joint preparedness efforts and response to widespread disasters affecting the greater Peninsula.

To watch and participate in public comment, please email Emergency Services Coordinator Jesse Villalpando at jvillalpando@rpvca.gov to receive an email with further instructions.

Emergency Preparedness

Protecting Your City from Wildfire – Virtual Conference

On February 2-3, City staff will be attending a virtual conference hosted by Infocast, for the most up-to-date information on successful strategies and cost-effective approaches to risk mitigation and to facilitate coordination with state and federal agencies, local authorities, and other critical players in the effort to protect our community.

This conference gathers participants from every separate piece of the wildfire mitigation puzzle, enabling City staff to hear multiple viewpoints and lessons learned, best practices in responding to the risk of wildfires, and expert advice on actionable steps to take now in engaging residents, attaining funding, and hardening resources.

This virtual conference will provide City staff with helpful information on successful approaches community leaders have used to mitigate, prepare, and respond to wildfires and how City staff can be prepared to lead their communities through emergencies.

Flood Safety

Floods can be serious catastrophes, and they are one of the most common hazards in the United States. Failing to evacuate flooded areas or entering floodwaters can lead

to injury or death. If you know what to do before, during, and after a flood, you can increase your chances of survival and better protect your property.

Floods may:

- Result from rain, snow, coastal storms, storm surges and overflows of dams and other water systems.
- Develop slowly or quickly. Flash floods can come with no warning.
- Cause outages, disrupt transportation, damage buildings and create landslides.

BEFORE A FLOOD

- **Create a Communications Plan:** It is important to be able to communicate with your family and friends in the event of a disaster. Whether it is having a specific person identified to contact for status updates or a safe location to meet up with family members, having a plan in place will give you peace of mind if disaster does strike.
- **Assemble an Emergency Kit:** Have enough food, water, and medicine on hand at all times to last you at least three days in the case of an emergency. Water service may be interrupted or unsafe to drink, and food requiring little cooking and no refrigeration may be needed if electric power is interrupted.
 - You should also have batteries, blankets, flashlights, a first aid kit, rubber boots, rubber gloves, and an NOAA Weather Radio or other battery-operated radio easily available.
- **Know Your Risk:** Know types of flood risk in your area. Visit [FEMA's Flood Map Service Center](#) for information.
- **Sign Up for Notifications:** Sign up for emergency alerts from Alert SouthBay warning system, by Texting "alerts" to 888-777, or registering online at [Alertsouthbay.com](#). Alert SouthBay is the City's primary vehicle for emergency communication. The National Oceanic and Atmospheric Administration (NOAA) Weather Radio also provides emergency alerts.
- **Prepare Your Home:** Sometimes floods develop slowly, and forecasters can anticipate where a flood will happen days or weeks before it occurs. Oftentimes flash floods can occur within minutes and sometimes without any sign of rain. Being prepared can save your life and give you peace of mind.

- If you have access to sandbags or other materials, use them to protect your home from floodwaters if you have sufficient time to do so.
- **Purchase or renew a flood insurance policy:** Homeowner's policies do not cover flooding. It typically takes up to 30 days for a policy to go into effect so the time to buy is well before a disaster. Get flood coverage under the [National Flood Insurance Program \(NFIP\)](#).
- **Prepare your Family/Pets:** You may be evacuated, so pack in advance. Don't wait until the last moment to gather the essentials for yourself, your family and/or your pets.
- **Leave:** If it is likely your home will flood, don't wait to be ordered to leave; evacuate yourself! Make alternative plans for a place to stay. If you have pets, take them with you or make arrangements to board them at a facility well away from the flooding danger.

DURING A FLOOD

- **Stay Informed:** Listen to radio and television, including NOAA Weather Radio if possible, check the Internet and social media for information and updates.
- **Get to Higher Ground:** If you live in a flood-prone area or are camping in a low-lying area, get to higher ground immediately.
- **Obey Evacuation Orders:** If told to evacuate, do so immediately. Lock your home when you leave. If you have time, disconnect utilities and appliances.
- **Practice Electrical Safety:** Don't go into a basement, or any room, if water covers the electrical outlets or if cords are submerged. If you see sparks or hear buzzing, crackling, snapping or popping noises--get out! Stay out of water that may have electricity in it.
- **Avoid Flood Waters:** Don't walk through floodwaters. It only takes 6 inches of moving water to knock you off your feet. If you are trapped by moving water, move to the highest possible point and call 911 if possible. Do NOT drive into flooded roadways or around a barricade; Turn Around, Don't Drown!
 - Water may be deeper than it appears and can hide hazards such as sharp objects, washed out road surfaces, electrical wires, chemicals, etc.

- A vehicle caught in swiftly moving water can be swept away in seconds 12 inches of water can float a car or small SUV, 18 inches of water can carry away large vehicles.

AFTER A FLOOD

- **Stay Informed:** Stay tuned to your local news for updated information on road conditions. Ensure water is safe to drink, cook or clean with after a flood. Authorities may ask you to boil water for a while after a flood.
- **Avoid Flood Waters:** Standing water hides many dangers, including toxins and chemicals. There may be sharp objects under the water, or the road could have collapsed. If it is likely your home will flood, don't wait for an evacuation order, get out.
- **Avoid Disaster Areas:** Do not visit disaster areas. Your presence may hamper rescue and other emergency operations.
- **Wait for the All Clear:** Do not enter a flood-damaged home or building until you're given the All Clear by authorities. If you enter a flood-damaged building, be extremely careful. Water can cause floods to collapse, ceiling to fall, etc. Make sure the electrical system has been turned off. Contact your insurance agent to discuss property damage.

Additional Resources:

- <http://weather.gov/safety/flood>
- Ready.gov/floods
- [Flood Information Sheet - FEMA](#)
- [When the Cloud Forms \(Video\)](#)
- [Flood Insurance Facts](#)

Weekly Crime Report Summaries

The City continues to provide its residents with crime report summaries when they are made available. These weekly summaries include information about reported crimes and arrests served by the Lomita Sheriff's Station, including the City of Rancho Palos Verdes. The summaries are updated on the City's website, distributed via Nextdoor and the Public Safety Alerts listserv, and included in the Weekly Administrative Report (see attachments).

These summaries can be found on the City website under City Services > Public Safety > Law Enforcement > Crime Reports – Weekly Summaries.

<http://rpvca.gov/1030/CrimeReports---Weekly-Summaries>

Additionally, the Los Angeles Sheriff's Department maintains a website mapping incidences of Part 1 Crimes within its jurisdiction, including the City of Rancho Palos

Verdes. To view the City's incidences on the website, please visit:

<https://www.crimemapping.com/map/agency/304>

On the website, you may view incidences from other cities and jurisdictions as well.

Please visit the website and follow the instructions as given:

<https://www.crimemapping.com/>

Virtual Coffee with a Cop January 28

There's still time to register! Get to know local deputies from the Lomita Sheriff's Station with a Virtual Coffee with a Cop on Thursday, January 28!

Join the cities of Rancho Palos Verdes, Rolling Hills Estates and Rolling Hills from 10-11 a.m. via Zoom. Please register for Zoom information at <https://bit.ly/3biWm0A>.

Coffee with a Cop events help encourage communication and positive interactions between law enforcement agencies and the public.

If you have any questions, please contact McKenzie Bright, Administrative Analyst at (310) 544-5305 or mbright@rpvca.gov.

HOA Security Camera Grant Program Extended

The City of RPV is excited to announce that the City Council has allocated additional funds for the HOA Security Camera Grant Program. With continued efforts to enhance public safety, the City is extending the grant program to allow HOAs and neighborhoods to purchase Flock Safety license-plate reading cameras for monitoring neighborhood entrances.

Information regarding the program and Flock Safety can be found on the [City Website](#). Applications are being accepted on a rolling basis and may close at any time as they will be accepted only until the budget limit has been reached.

**HOA
SECURITY
CAMERA
GRANT
PROGRAM
EXTENDED**

The application form is available on the [City Website](#) and can also be received via email. Staff is readily available to answer any questions and provide assistance during the application process. For questions or to submit an application, please email McKenzie Bright, Administrative Analyst, at mbright@rpvca.gov.

Tips to Prevent Vehicle Burglaries

Take steps today to prevent thefts from your vehicle. Residents are strongly encouraged to use "Lock It or Lose It" prevention tips every day. It only takes a matter of seconds for a thief to break into your car and grab your valuable items.

Look through the windows of your vehicle. What do you see? A bag on the passenger seat? A charging cord? A garage door opener? Change in a cup holder? Take it with you or remove it from plain view and be sure to close all windows and lock doors.

Follow these tips to help prevent vehicle burglaries:

1. Remove all valuable items from your car including purses and electronics.
2. If you must leave valuables behind, put them in your trunk before you reach your destination. Avoid doing so while in plain view.

ADMINISTRATIVE REPORT

January 27, 2021

Page 24

3. Set your alarm or anti-theft device.
4. Park in a locked garage or in well-lit areas.

If you see suspicious activity report it immediately to the Lomita Sheriff's Station at 310-539-1661. In case of emergency call 9-1-1.

Attachments:

January 25 letter to the Board of Supervisors and Dr. Ferrer – Page 77

FINANCE DEPARTMENT

December 2020 Financial Reports

The City's December 2020 Revenue and Expenditure Financial Reports are now available to view and/or download on the City's website

<http://www.rpvca.gov/1066/Monthly-Financial-Reports>. A snapshot of the General Fund categories is provided below.

December's financials are also available via the new interactive Monthly Finance Report. Staff worked to create a report that would be both interactive and easy to use while continuing to provide important insight into the City's finances. OpenGov, an existing service currently in use by the City, was used to create this interactive report. You can view our new December financial report at <https://stories.opengov.com/rpv/published/jOA1HXweO>.

General Fund Revenues

At the end of December, the City received a total of **\$13,651,900 or 46.8%** (including transfers) of the FY 2020-21 Revenue Budget of \$29.2 million. As summarized in Table 1, compared to the prior year, General Fund Revenues are **\$4.15 million or 23.3%** less than FY 2019-20 revenue for the same period. Of this amount, \$3.1 million is due to timing and the remaining \$1 million as explained in detail below.

Table 1: General Fund Revenues – December 2020

FUND	FUND DESCRIPTION	REVISED BUDGET	FY 2020-21		FY 2019-20	YEAR OVER YEAR CHANGE	
			YTD ACTUALS	% REC'D	YTD ACTUALS		
101	GENERAL FUND						
	PROPERTY TAXES	\$ 14,129,700	\$ 6,612,524	46.8%	\$ 9,554,025	\$ (2,941,501)	-30.8%
	TRANSIENT OCCUPANCY TAX	3,762,500	1,489,458	39.6%	2,951,112	(1,461,654)	-49.5%
	SALES TAX	2,312,300	982,934	42.5%	1,189,431	(206,497)	-17.4%
	FRANCHISE TAX	2,167,500	518,970	23.9%	714,295	(195,325)	-27.3%
	USER UTILITY TAX	2,099,700	1,041,940	49.6%	1,013,205	28,735	2.8%
	BUSINESS LICENSE	865,300	131,767	15.2%	150,896	(19,129)	-12.7%
	GOLF TAX	300,300	264,809	88.2%	220,670	44,139	20.0%
	INTEREST EARNINGS	280,000	78,618	28.1%	175,825	(97,207)	-55.3%
	BUILDING & SAFETY PERMITS	969,500	568,072	58.6%	575,274	(7,203)	-1.3%
	OTHER LICENSES & PERMITS	849,700	452,108	53.2%	543,600	(91,493)	-16.8%
	RENTAL/LEASE	321,300	200,726	62.5%	216,950	(16,224)	-7.5%
	CHARGES FOR SERVICES	374,800	366,018	97.7%	45,497	320,521	704.5%
	PARKING LOT FEES	138,000	225,840	163.7%	106,375	119,465	112.3%
	OTHER REVENUE	399,300	87,863	22.0%	205,941	(118,078)	-57.3%
	INTERGOVERNMENTAL REVENUE	0	515,258	0.0%	0	515,258	0.0%
	TRANSFERS IN	230,000	115,000	50.0%	137,500	(22,500)	-16.4%
	TOTAL GENERAL FUND	29,199,900	13,651,904	46.8%	17,800,598	(4,148,694)	-23.3%

General Fund Revenue Updates

As mentioned previously, the year to date revenues through December are \$4.1 million less than was received at this same point last year. The largest contributing factor to this variance is the timing of Property Tax revenues received which accounts for \$3.1 million. When excluding this timing factor, year to date revenues through December is approximately \$1 million lower than revenue at this same point last fiscal year. This is in line with the City's budget expectations except for the items listed below.

The City had received just under \$1.5 million or 40% of Transient Occupancy Tax (TOT) revenue through December 31st. All though TOT revenue is down \$1.46 million when compared to the prior fiscal year, it has exceeded current year budget estimates by \$198k. However, revenue has slowed as the Stay-at-Home order was put in place and extended through late January. Staff is in the process of gathering data to analyze and prepare updated year-end estimates that take into consideration the prolonged impact of the pandemic.

Sales Tax is down roughly \$206k due to reduced demand. TOT and Sales Tax were the revenue sources projected to be impacted the most by the economic slowdown. Roughly \$983k or 42.5% of budgeted Sales Tax revenue has been received so far during FY 2020-21. As a reminder, sales Tax revenue typically lags by at least two months.

Property Tax continues to remain strong with just over \$6.6 million or 46.8% of budgeted revenue received and is on track to meet the adopted budget. Parking lot fee revenue continues to outperform budget. Revenue has reached \$226k or 164% of budgeted revenue. This is \$106k over the adopted budget, thanks to increased demand at Abalone Cove. At the start of the fiscal year, the budget for these fees was reduced by \$92,000 in expectation of decreased demand.

Charges for Services remains higher than usual for this time of year with \$366k or 98% of budget revenue. This level of revenue is due to the recording of revenue received from Los Angeles County in July rather than in June, as was done in the previous fiscal year. This money is for the repayment of loans made by the City to the Redevelopment Agency (RDA) for the Portuguese Bend and Abalone Cove Landslide areas. The payment is received each fiscal year.

Golf Tax revenue continues to outpace expectations due to continued high demand. The City has already received \$265k or 88% of the projected revenue, \$44k more than received at the same period in FY 2019-20.

General Fund Expenditure Updates

At the end of December, the City's expenditures, including encumbrances, totaled **\$19,809,200 or 67.1%** of the FY 2020-21 Expenditure Revised Budget of \$29.5 million. Additionally, the Department encumbers any commitment for a specific expenditure with a specific vendor during the first quarter of the year.

Compared to the same period last year, the General Fund Expenditures, including encumbrances, decreased by \$2.7 million or 12%. The results are aligned with the City's reduced budget and current activities. The majority of the decreased activities are a combination of savings from salaries and benefits from delayed/unfilled positions, park closures, and reimbursements from the Coronavirus Relief Fund Grant.

Table 2 is a summary of the City's General Fund Expenditures for December 2020.

Table 2: General Fund Expenditures – December 2020

FUND	FUND DESCRIPTION	REVISED BUDGET	FY 2020-21				FY 2019-20	YEAR OVER YEAR CHANGE ACTUALS + ENCUMB.	
			YTD ACTUALS	YTD ENCUMB.	YTD ACTUALS + ENCUMB.	USED	YTD ACTUALS + ENCUMB.		
101	GENERAL FUND								
	CITY COUNCIL	\$ 102,900	\$ 40,789	\$ 0	\$ 40,789	39.6%	\$ 47,884	(\$7,095)	-14.8%
	LEGAL SERVICES	1,000,000	478,967	0	478,967	47.9%	545,316	(66,349)	-12.2%
	CITY CLERK	541,000	188,765	2,517	191,282	35.4%	594,075	(402,793)	-67.8%
	CITY MANAGER	770,300	314,054	0	314,054	40.8%	341,376	(27,321)	-8.0%
	CITY ADMINISTRATION	471,400	104,918	21,030	125,948	26.7%	183,756	(57,808)	-31.5%
	HUMAN RESOURCES	316,000	163,205	859	164,064	51.9%	200,590	(36,527)	-18.2%
	INFORMATION TECHNOLOGIES	1,239,300	642,766	354,713	997,480	80.5%	708,286	289,194	40.8%
	FINANCE	1,591,072	706,479	43,415	749,895	47.1%	911,204	(161,309)	-17.7%
	PUBLIC WORKS	5,554,384	1,953,680	1,538,480	3,492,160	62.9%	4,815,586	(1,323,426)	-27.5%
	COMMUNITY DEVELOPMENT	3,184,300	1,169,804	334,999	1,504,802	47.3%	1,986,457	(481,654)	-24.2%
	RECREATIONAL & PARKS	3,258,429	1,240,345	74,434	1,314,778	40.4%	1,394,366	(79,588)	-5.7%
	PUBLIC SAFETY	7,407,200	3,624,015	4,748,080	8,372,095	113.0%	7,996,612	375,483	4.7%
	NON-DEPARTMENTAL	1,905,189	539,734	84,229	623,964	32.8%	759,499	(135,535)	-17.8%
	TRANSFERS OUT	2,170,500	1,188,500	0	1,188,500	54.8%	2,058,450	(869,950)	-42.3%
	EMERGENCY OPERATION CENTER	0	196,880	53,506	250,386	0.0%	0	250,386	0.0%
	TOTAL GENERAL FUND	29,511,974	12,552,902	7,256,262	19,809,163	67.1%	22,543,455	(2,734,292)	-12.1%

Business License Renewal 2021

On December 1, 2020, the City Council approved extending the Small Business Financial Assistance Plan to provide relief and promote the general welfare of the City's small business community experiencing negative financial impacts stemming from the COVID-19 pandemic. The approved extension waives the 2021 business license tax for eligible small businesses, as defined by Resolution No. 2020-34.

In addition to the Small Business Financial Assistance Plan, the City Council unanimously voted not to increase the 2021 business license tax for all 1,887 registered businesses. The business categories include in-city consultants, contractors, residential rentals, commercial or delivery vehicles, and refuse haulers.

Lastly, the City Council also approved to continue to assist over 430 home businesses by waiving their business license taxes in 2021.

During the week of December 14, 2020, the Finance Department mailed business license renewal notices to all registered businesses. Business licenses may be renewed through the City's website at www.rpvca.gov under the Finance Department's Online Business License Application and Payment. The renewal form and business license tax (if applicable) are due no later than January 31, 2021.

To view the full staff report presented to the City Council on December 1, 2020, visit https://rpv.granicus.com/MetaViewer.php?view_id=5&clip_id=3775&meta_id=88551.

Resolution No. 2020-34 can be found at <https://documents.rpvca.gov/WebLink/0/doc/82115/Page1.aspx>.

PUBLIC WORKS DEPARTMENT

Public Works Public Counter Service

In-person counter service is suspended until February 12, 2021, to help manage the surge in COVID-19 cases. Services will continue to be provided uninterrupted via phone, email, online, or curbside. If you are unable to conduct your business via phone, email, or online, you may come to City Hall and call Public Works at 310-544-5252 when you arrive at the front door. A staff member will walk you through the process to receive assistance. To limit physical interaction, drop boxes are available at the front door to submit and/or retrieve documents, if needed. Payments can be made online or by phone (via check or credit card).

For 2021 Parking Permits and Guest Placards, please contact Public Works at 310-544-5252 or publicworks@rpvca.gov.

Unfilled Sandbags and Sand Available for RPV Residents

Need sandbags to protect your property against runoff during the rainy season? The City of RPV provides empty sandbags and sand for residents to fill and make as needed.

Unfilled sandbags are located at the City Hall info desk and are available during regular business hours (7:30 a.m.-5:30 p.m. Monday-Thursday, and 7:30 a.m.-4:30 p.m. Friday). Because City Hall is closed to the public to help prevent the spread of COVID-19, if you need to pick up empty sandbags, please remain in your vehicle upon arrival at City Hall and call 310-544-5200 for instructions. There is a limit of 10 sandbags per household with valid ID or proof of residency. Fill sand is located at City Hall in a designated area for residents to use. Please bring your shovels and tools as they are not provided. Please wear a face covering and maintain physical distancing of at least 6 feet from others, not in your household.

If you need additional bags, they can be purchased at local hardware stores. For sandbag placement tips, please visit the following link:

<https://www.rpvca.gov/DocumentCenter/View/6221/sandbag-placement?bidId=>

Traffic Signal Installation on Hawthorne/Via Rivera Update

Staff and contractors will meet next week to kick off the construction of the traffic signal. The purpose of the meeting is to confirm City requirements with the construction contractor, review the schedule, working hours, and their proposed installation process. Placement of traffic control devices like advance notification of construction signage and cones in the roadway will also be discussed to help lessen impacts to the traveling public and minimize delays during construction. Following the preconstruction meeting, additional information will be disseminated to the public through the City's Listserve, social media, and changeable message signs.

Trail Improvements (Burma Road, Water Tank, and Sea Dahlia Trails)

Staff is pleased to report that erosion control improvements to the Burma Road Trail and Water Tank Trail in the Portuguese Bend Reserve were completed prior to last weekend's rain.

Repairs were made to the Sea Dahlia Trail this week, including repairing an eroded cliffside, repositioning rock steps that had moved out of place, and installing a small

section of lodge-pole fencing. These repairs allowed for reopening this trail, which has been closed for some time.

House Address Number Curb Painting Solicitation is Prohibited

Have you had people knock on your door demanding money for a curb-painting service? The curb-painting scam involves people you didn't hire that show-up, paint your house number on the curb, and demand payment. Some of the impostors will suggest or outright claim they are employed by the City, complete with official-looking notices. Don't let them pressure you into paying! If you did not hire or approve for anyone to paint your curb, don't give them payment or donations.

The City of Rancho Palos Verdes has occasionally received reports of homeowners being solicited for the painting of house address numbers on street curbs. Please be aware that, since November 20, 2001, this activity has been prohibited by City Council policy direction. The refreshing of house address numbers painted on street curbs is included within the

scope of the City's annual residential street rehabilitation project, using a City contractor and at no cost to individual homeowners.

If you have any questions, please contact the Public Works Department at (310) 544-5252 or publicworks@rpvca.gov. If someone approaches you and asks for money after painting your curb, explain to them why you are declining payment and report possible scammers to the Lomita Sheriff's Station at (310) 539-1661.

Maintenance Activities

Public Works continues daily cleaning and sanitizing parks' facilities and restrooms to reduce the spread of COVID.

In addition to regularly scheduled maintenance and repairs, Public Works performed the following:

Emergency Response

- Public Works and its vendors responded to and removed trees and branches downed by severe winds this week.
- Locations of downed trees are as follow:
 - Pembina Road and Waupaca Road
 - Delacroix Road and Longhill Drive
 - Seacove Drive and Nantasket Drive
 - Via De Anzar
 - Gunter Road and Caddinton Drive
 - Pontevedra Drive and Santa Rena Drive
 - Via Lorenzo
 - Montemalaga Drive
 - Mistridge Drive
 - Miraleste Drive

Graffiti Removal

- 10 graffiti removals
- The RPV Graffiti reporting App has a new name and can now be downloaded for Android and Apple devices under the new name of “**RPV Clean**”

Right-Of-Way

- A speed radar trailer was placed in Fairhill Drive and Elberon Avenue to aid in speed reduction.
- Tumbleweeds and palm fronds were removed throughout the City and will continue to be removed this week.

Vegetation Trimming, De-Weeding and Park Maintenance

- Removed a large tree in Right of Way blocking residents' view on Crest Road and Starline Drive.

Irrigation Repairs and Spill response to:

- Ryan Park
- Palos Verdes Drive Median
- City Hall
- Hesse Park
- Calle Entradero
- Sea Crest Road
- Eastview
- Via Lorado

COMMUNITY DEVELOPMENT DEPARTMENT

FAA Response to Passenger Jet Overflights

On December 9, 2020, the City sent a letter (attached) to the Federal Aviation Administration (FAA) expressing concerns that passenger jets are being deviated from their over-the-ocean flight paths and overflying RPV. On January 20, 2021, the FAA responded (attached) stating that the reasons for passenger jet deviation are due to aircraft traffic complexities influenced by adverse weather, safety, and efficiency. City staff will continue to monitor jet overflights and participate at the LAX Community Noise Roundtable meetings to represent the community's interest to reduce jet noise. Their next scheduled online meeting will be on Wednesday, March 10, 2021, starting at 1:30 p.m. For more information from LAWA staff about their Roundtable meetings, including agendas and participation, please visit their website by clicking [here](#).

Local Early Action Planning (LEAP) Grant Program Application

On April 10, 2020, the City was awarded \$160,000 in funding through Senate Bill No. 2 (SB 2), known as the “Building Homes and Jobs Act,” to facilitate and streamline the development process for mixed-use projects in certain commercial zoning districts within the City as an effort to increase the supply of affordable housing in California. Similar to the SB 2 Grant, the LEAP Grant Program is a

secondary one-time funding to facilitate the acceleration of housing production and help prepare for the 6th Cycle Regional Housing Needs Assessment (RHNA). The Planning Division will be submitting its LEAP Grant application this week for \$150,000, which will be largely utilized in the same manner as the SB 2 Grant to create a mixed-use overlay control districts within the City’s commercial zoning districts and prepare a program-level California Environmental Quality Act (CEQA) document.

Façade Remodel – 580 Silver Spur Road

On January 25, the Planning Division approved a Site Plan Review application for the exterior remodel of an existing office building at 580 Silver Spur Road. The exterior remodel includes, but is not limited to, the replacement of an existing staircase, new exterior finishes, and hardscape repairs. The project also includes interior improvements and the replacement of landscaping throughout the site.

PROPOSED EAST ELEVATION

2020 Water Efficient Landscape Ordinance (WELO) Reporting

Pursuant to Government Code Section 65595 and 65597, California cities and counties are required to report to the California Department of Water Resources (DWR) on the review and approval of landscape projects by January 31 of each year. The reporting allows DWR to assess and quantify the level of implementation of WELO across the State. WELO was enacted to protect the State's limited water resources and increase water conservation in landscaping by promoting water-efficient landscapes, limiting turf, preventing wastewater, and incentivizing the use of graywater and recycled water in new construction and rehabilitated projects. On January 25, 2021, the Planning Division submitted the 2020 WELO Implementation Annual Report (Attached) to the DWR, which reflects the processing of 5 WELO applicable landscape projects in the City.

Planning Commission Follow-up Agenda

See attached follow-up agenda from the Planning Commission meeting on Tuesday, January 26, 2021.

Attachments:

WELO 2020 Report – Page 79

FAA Response Letter dated January 20, 2021 – Page 81

City Manager Letter to FAA dated December 9, 2020 – Page 82

Follow-up Planning Commission Agenda for January 26, 2021 – Page 84

RECREATION AND PARKS DEPARTMENT

Quarterly Palos Verdes Nature Preserve Public Forum

On January 27 at 6 p.m., the City will hold a Quarterly Palos Verdes Nature Preserve Public Forum via Zoom. The meeting will include a discussion of the Palos Verdes Nature Preserve and Portuguese Bend Reserve Parking and Access Project.

To participate in the virtual meeting, please email your contact information to trails@rpvca.gov by the end of the business day on January 26. The agenda is available at the following link:

<http://www.rpvca.gov/705/Quarterly-Public-Forum-Meetings>

Quarterly Preserve Forums are an opportunity to learn about current projects and activities taking place in the Preserve, and to receive updates on maintenance, operations, and public use issues. They are also a valuable tool for the City and Palos Verdes Peninsula Land Conservancy to gather public input on Preserve maintenance and operations.

If you would like to provide comments virtually during the forum or leave a pre-recorded voice message, please complete a form at <http://rpvca.gov/participate>.

Please contact Senior Administrative Analyst/Open Space Manager Katie Lozano at trails@rpvca.gov or 310-544-5267 with any questions or additional information.

If you are a person with a disability and need an accommodation to participate in programs, services, activities, and meetings, contact the City's ADA Coordinator/Risk Manager at 310-683-3157, adarequests@rpvca.gov, 30940 Hawthorne Blvd., Rancho Palos Verdes, CA 90275, at least 48 hours in advance to request an auxiliary aid or accommodation.

Coming Soon: New Exhibits at the Point Vicente Interpretive Center!

Los Serenos de Point Vicente and City Staff have been hard at work on new exhibits that explore and illuminate the human and natural history of the Palos Verdes Peninsula. These planned exhibits are in addition to 2019 Phase II installations, that focused on the Point Vicente Lighthouse, Frensel lens and whaling.

Buoyed by the positive momentum from those successful installations, a group of Los Serenos docents formed an internal working committee along with City Staff pursue additional Phase II exhibits. The committee formed in late 2019, and two years later, we are excited to announce new exhibits coming in February 2021 to PVIC.

The new exhibits will focus on Gray Whales, birds, navigation, and migration. Components in the exhibits will include interactive display pieces, video content, and more. Los Serenos de Point Vicente and individual donors funded the project's fabrication, which cost \$108,000.00. The City has maintained oversight throughout the project and will be responsible for the installation costs and installing new lighting to highlight the displays.

Below is a sneak peek at a gray whale skull, one of the artifacts on display.

Once PVIC reopens, pending LA County Dept. Public Health guidance regarding indoor museums and implementing mandatory protocols, the exhibits will be on display for public viewing during regular business hours 10am-5pm daily.

Preserve Information and Reporting Hotline

Dial **310-491-5775** to report misuse of the Preserve and for accessing Preserve information. The hotline service is available 7:30 a.m. to 5:30 p.m. Monday through Thursday, 7:30 a.m. to 4:30 p.m. Friday, and 8 a.m. to 6 p.m. weekends. Callers can speak with a hotline operator who takes down concerns and questions and forwards them directly to Open Space Management staff and law enforcement personnel. Callers may request a callback, or if calling outside of regular hours, may leave a message and request a call back the following day.

While the Preserve Information and Reporting Line is a service to Preserve users, it will also serve as a helpful tool to increase the City's awareness of activity in the Preserve.

Below are some concerns that are anticipated to be handled by the Hotline number 310-491-5775.

- Dogs off-leash
- Dogs/horses/animals off the trails
- Hikers/cyclist/equestrians off the trail
- Misuse of trails (i.e., cyclists on pedestrian only trails, horses on pedestrian only trails, etc.)
- Reckless use of Preserve trails
- Paraglider in Preserve
- Motorized vehicles/aircraft
- Homeless encampments
- Removal/destruction of flora/fauna
- Removal or destruction/modification to Preserve signage
- Illegal dumping (after the fact)
- Littering

Revised Guidance and Safety Measures for Outdoor Recreation and Private Gatherings

On Monday, The Los Angeles County Department of Public Health lifted its *Targeted Temporary Safer at Home Order*. The L.A. County Health Officer Order that was issued on November 25 is reinstated and in effect until a new Health Officer Order is issued this Friday, January 29. Public parks and outdoor spaces are ideal places to gather with your household and participate in recreation activities, as they can help reduce the spread of

the virus from one person to another. When participating in a gathering or other activity, all park rules must be followed.

Rancho Palos Verdes Park Rules: <http://rpvca.gov/1333/Outdoor-Group-Picnic-Rules>

Parks and Trails Open

Parks and trails remain open for recreation use, including running, walking, and playing outdoors with members of the same household. All activities where individuals will be or can be in contact with non-household members require an appropriate face-covering unless medically exempt.

Playgrounds Open

All City of Rancho Palos Verdes playgrounds are currently open.

Private Group Gatherings Permitted

In accordance with the L.A. County Health Officer Order, private outdoor gatherings outdoors of up to 3 households and a total of 15 people are permitted. All attendees must wear a face covering and maintain physical distancing from those not in their household. In order to lower the risk of exposure to COVID-19, remember to keep gatherings short (no more than two hours), practice good hand hygiene, use single-serve disposable containers and refrain from activities that may increase the risk of COVID-19 transmission, such as singing, chanting, shouting, or physical exertion.

RPV Park Rules: <http://rpvca.gov/1333/Outdoor-Group-Picnic-Rules>

Outdoor Recreation Classes Start February 8!

In accordance with L.A. County's revised Health Officer Order, the Recreation and Parks Department is pleased to announce the return of in-person, outdoor organized group classes and activities for all ages starting February 8!

Classes include yoga, dance, fitness, lacrosse, art, enrichment, and more.

Activities are held on-site at outdoor park facilities in accordance with Los Angeles County Department of Public Health protocols. Space is limited.

→ Register today at apm.activecommunities.com/rpv.

For full Rancho Palos Verdes Recreation class listings, visit
<http://www.rpvca.gov/211/Activities>

Registration Now Open for After School Recreational Enrichment Program

the Y YMCA **RANCHO PALOS VERDES**

**REGISTRATION IS OPEN!
SIGN-UP NOW!**

BELONGING ACHIEVEMENT RECREATION

**After School Recreational Enrichment Program for Grades K-5
Held at Fred Hesse Jr. Community Park
IN PARTNERSHIP WITH THE SAN PEDRO & PENINSULA YMCA**

As local school districts have made the difficult decision to keep their campuses closed for in-person instruction this semester, you may be wondering how your child will receive the social-emotional support that they need, while you as a parent try to meet the demands of work and home. We know that social interactions, physical activity, exercise and outdoor time are just a few of the vital elements that children need in order to grow and thrive. The **San Pedro & Peninsula YMCA**, in partnership with the **City of Rancho Palos Verdes Department of Parks & Recreation**, is here to support you!

Program Details

- **Fred Hesse Jr. Community Park**, 29301 Hawthorne Blvd, Rancho Palos Verdes, CA 90275
- For children entering grades Kindergarten-5th grade.
- February 8, 2021—June 11, 2021, Monday-Friday (except where noted), 3:00-6:00pm, school days only.
- Due to outdoor operations, the program will not operate on days with inclement weather.
- Activities include physical exercise, sports, games, arts & crafts, enrichment, STEAM, recreation, service learning, nature appreciation and so much more, all designed to maintain physical distancing.
- Adherence to all COVID-19 Safety Precautions (12 kids max per group, face coverings, cleaning & disinfecting, temperature checks, health assessments, etc.)

Program Fees:

- **Weekly Rate:** \$100/per child.
- Limited Financial Assistance is available. To apply, please email FA@ymcaLA.org.
- Program fees are paid every two weeks (every-other Sunday) through a recurring bank draft or funds transfer, set up by the parent at the time of enrollment.

REGISTER ONLINE TODAY at
<https://apm.activecommunities.com/ymcala>

For more information, please contact:
Spencer Yamasaki, Associate Executive Director
310 221 3795 | SpencerYamasaki@ymcaLA.org

SAN PEDRO & PENINSULA YMCA 301 S Bandini St, San Pedro, CA 90731 | 310 832 4211 | ymcaLA.org/childcare

TOGETHER, WE MAKE POSSIBLE HAPPEN
The YMCA is a 501(c)(3) not-for-profit social services organization dedicated to youth development, healthy living and social responsibility.

The **After School Recreational Enrichment Program** offered by the San Pedro & Peninsula YMCA and the City is returning **February 8** at Hesse Park! Registration is now open at bit.ly/3ohQilw.

This after school program is for grades K-5 and will take place from 3-6 p.m. Monday-Friday at Hesse Park through June 11 (the program could be expanded to Eastview Park if there is enough interest).

The program is 100% outdoors and features activities covering science, technology, engineering, arts, and math (STEAM), individual conditioning physical exercise, enrichment, and much more, all designed to maintain physical distancing and follow Los Angeles County Department of Public Health protocols. Fees are \$100 per week, per child.

For more information, visit ymcala.org.

REACH Program Returns Virtually February 1!

The **REACH program**, which serves the social and recreational needs of youths and young adults with developmental disabilities, is returning in February with virtual activities! (Stay tuned for updates on outdoor programming).

Although Nature Walks are postponed, REACH participants will still have various (virtual) enriching activities to choose from! Recreation and Parks is excited to share the February REACH Program calendar and can't wait to start serving and engaging with our wonderful REACH participants.

To RSVP for any of our upcoming activities and if you have any questions, please email reach@rpvca.gov.

Preserve and Beach Weekend Activity:

Saturday, January 23, and Sunday, January 24, 2021

Open Space Management has received correspondence from the community regarding the increased presence of Rattlesnakes in areas adjacent to the Preserve. In coordination with Code Enforcement and the Los Angeles County Department of Weights and Measures, the City met with a group of homeowners on January 26, 2021, to identify their concerns and will seek additional resources in the coming weeks.

The Preserve was closed over the weekend due to rain, which caused trails to be saturated. OSM staff notified the public of trail closures via signage at key trailheads, the Preserve listserv group, the Trail Alerts webpage, and through a message recorded on the Preserve Information and Reporting Hotline. Staff also monitored access points and educated visitors about safety concerns and the trail and habitat damage caused by using wet trails.

Public Contacts: 416

Notice to Appear Citations Issued: 0

Parking Citations: 13

Violations Observed (usually corrected and/or warning given): 91

Ocean Trails Reserve:

Rangers continue to receive reports of increased dog use at Rancho Palos Verdes Beach. Animals are not allowed on any beach in the City of Rancho Palos Verdes. Dogs are allowed on the trails if they are on a leash no longer than 6 feet in length. The City is working with Trump National Staff to ensure compliance.

Portuguese Bend Reserve:

The Public Works Department's project to construct erosion control improvements on Burma Road Trail and Water Tank Trail was completed on January 21, 2021. The repairs included adding a drainage swale and drainage dips at numerous locations along Burma

Rd. and Water Tank Trails. Rangers worked with Public Works staff and the Palos Verdes Peninsula Land Conservancy (PVPLC) to ensure NCCP/HCP compliance, conduct public notification, and close and monitor work areas for public safety. The project will improve trail sustainability and reduce trail erosion that regularly occurs after heavy rains.

Work on Burma Rd.

Water Tank Trail water control feature

On Thursday, January 21, a dewatering well pipe was broken, causing water to drain onto the private section of Vanderlip Trail near Water Tank Trail to Peppertree Trail. Rangers and Public Works staff responded to assess the damage and notify the proper agency.

“Residential Quiet Zone” signs along Burma Rd. have been repeatedly vandalized. City staff continues to monitor signs, remove graffiti, repair bent signs, and install new posts.

Parks and Preserve Weekend Report

Beaches, parks, and trails, including the Palos Verdes Nature Preserve, have been open since May 13 with physical distancing, in accordance with guidance from the County of Los Angeles. Please go to www.rpvca.gov for further information.

Below is a public usage summary report over the past weekend.

PALOS VERDES NATURE PRESERVE and ABALONE COVE

Public Contacts: 353

HESSE PARK - walking paths, playground, and grass area

Total park attendance: 1,408

Total interactions with the public: 24

RYAN PARK - walking paths, playground, basketball court, and grass area

Total park attendance: 399

Total interactions with the public: 29

LADERA LINDA PARK - walking paths, playground, basketball and paddle tennis courts, and grass area

Total park attendance: 98

Total interactions with the public: 16

EASTVIEW PARK - walking paths, playground, dog park and grass area

Total park attendance: 339

Total interactions with the public: 37

LOWER POINT VICENTE PARK - walking paths and grass area

Total park attendance: 4,337

Total interactions with the public: 80

Total Weekend Attendance: 6,934

Total Interactions with the Public: 186

January 2021

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1 City Hall Closed	2
3	4	5 6:00 pm – City Council Special Meeting (Closed Session) 7:00 pm – City Council Meeting @ Hesse Park Canceled	6	7	8	9
10	11 6:00 pm – IMAC Special Meeting (Virtual Meeting)	12 7:00 pm – Planning Commission Meeting (Virtual Meeting) Canceled	13 7:30 pm – ACLAD Board Meeting (Virtual Meeting)	14	15	16
17	18 6:00 pm – IMAC Meeting @ City Hall Community Room Canceled	19 7:00 pm – City Council Meeting (Hybrid In-Person/Virtual Meeting) @ Hesse Park	20 11:45 am – Mayor's Lunch @ The Depot (Mayor Alegria) 1:30 pm – Sanitation District Meeting (Mayor Alegria)	21 6:00pm – Civic Center Advisory Committee (Virtual Special Meeting) 7:00 pm – FAC Meeting (Virtual Meeting) 7:00 pm – Emergency Preparedness Committee (Virtual Meeting)	22 8:00 am – Mayor's Breakfast @ Trump National Golf Club/Golfer's Lounge (Mayor Alegria/ CC member)	23
24	25 5:00 pm-Klondike Canyon Meeting @ Ladera Linda Community Center 6:30 pm – TSC Meeting (Virtual Meeting)	26 7:00 pm – Planning Commission Meeting (Virtual Meeting)	27 6:00 pm – Nature Preserve Public Forum (Virtual Meeting)	28 6:00pm – Civic Center Advisory Committee (Virtual Meeting) Canceled	29	30
31						

February 2021

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

March 2021

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1	2 7:00 pm – City Council Meeting @ Hesse Park	3	4	5	6
7	8	9 7:00 pm – Planning Commission Meeting @ Hesse Park	10 7:30 pm – ACLAD Board Meeting @ City Hall Community Room	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 Alegria) 1:30 pm – Sanitation District Meeting (Mayor Alegria)	18 7:00 pm – FAC Meeting @ TBD 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 (Mayor Alegria/CC member)	27
28	29	30	31			

TENTATIVE AGENDAS

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

DEPARTMENT	AGENDA SECTION	AGENDA TITLE	ESTIMATED TIME
February 16, 2021			
CLOSED SESSION/STUDY SESSION - 6:00 PM			
	CLOSED SESSION		
REGULAR MEETING - 7:00 PM			4:15
ADMIN	CONSENT CALENDAR	Minutes	
ADMIN	CONSENT CALENDAR	Lease Agreement extension for wireless towers on City property (Verizon)	
FINANCE	CONSENT CALENDAR	Warrant Register	
FINANCE	REGULAR BUSINESS	FY19/20 CAFR	
			1:00
CDD	PUBLIC HEARING	Green Hills Annual CUP Review	0:30
ADMIN	REGULAR BUSINESS	Citizen Satisfaction Survey results	0:30
ADMIN	REGULAR BUSINESS	Quarterly status report on wildfire mitigation action items	0:15
FINANCE	REGULAR BUSINESS	Reassess City Council TOT and Reserve Policies	0:30
REC & PARKS	REGULAR BUSINESS	PV Nature Preserve Parking and Access Report (Preserve Shuttle Program with PVTransit & Parking Citation Resolution)	1:00
MONDAY 2/22/2021			
COUNCIL GOALS WORKSHOP MEETING - 6:00PM (MONDAY)			
March 2, 2021			
INTERVIEWS 5:30 PM CLOSED SESSION/STUDY SESSION - 6:00 PM			
	CLOSED SESSION	NO ITEMS SCHEDULED AT THIS TIME	
	SPECIAL MEETING	Interviews TSC Vacancies	
REGULAR MEETING - 7:00 PM			4:00
ADMIN	CONSENT CALENDAR	Minutes	
FINANCE	CONSENT CALENDAR	Treasury Report	
FINANCE	CONSENT CALENDAR	Warrant Register	
CDD	CONSENT CALENDAR	Consideration of PSA for Housing Element Update	
			1:00
CDD	PUBLIC HEARING	Consider Adopting Urgency Ord to comply with Coastal Sage Scrub	0:15
CDD	PUBLIC HEARING	Consider Extension of Urgency Moratorium Ordinance on Large Scale Treehouse Regulations	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
ADMIN	REGULAR BUSINESS	Report on Historical Dumping of DDT off the Peninsula coast	0:15
PUBLIC WORKS	REGULAR BUSINESS	Reassess the PVDS Roadway Realignment East End Construction Project (CIP Project 8301)	0:30
PUBLIC WORKS	REGULAR BUSINESS	Provide Direction on Residential Solid Waste Contract	0:20
FINANCE	REGULAR BUSINESS	Fees Cost Study Report and Recommendations	0:45
REC & PARKS	REGULAR BUSINESS	Airshow Flyover Partnership with Green Hills (May 2021)	0:15
March 16, 2021			
CLOSED SESSION/STUDY SESSION - 6:00 PM			
	CLOSED SESSION	NO ITEMS SCHEDULED AT THIS TIME	
REGULAR MEETING - 7:00 PM			3:30
ADMIN	CONSENT CALENDAR	Minutes	1:00
FINANCE	CONSENT CALENDAR	Warrant Register	
PUBLIC WORKS	CONSENT CALENDAR	Consideration of PSA for consulting work on Citywide Speed Mitigation Plan (Traffic Calming)	
PUBLIC WORKS	CONSENT CALENDAR	Receive Performance Audit of EDCO	
PUBLIC WORKS	CONSENT CALENDAR	Award Consultant contract for Residential Solid Waste	
	PUBLIC HEARING	NO ITEMS SCHEDULED AT THIS TIME	
CDD	REGULAR BUSINESS	Annual Report Housing Element Program	0:15
CDD	REGULAR BUSINESS	Annual Report General Plan	0:15
REC & PARKS	REGULAR BUSINESS	PV Nature Preserve Parking and Access Report (Preserve Shuttle Program with PVTransit & Parking Citation Resolution)	1:30
March 30, 2021			
SPECIAL MEETING - BUDGET WORKSHOP 6:00 PM (MONDAY)			
MONDAY 4/6/2021			
CLOSED SESSION/STUDY SESSION - 6:00 PM			
	CLOSED SESSION	NO ITEMS SCHEDULED AT THIS TIME	
REGULAR MEETING - 7:00 PM			4:10
ADMIN	CONSENT CALENDAR	Minutes	1:00
FINANCE	CONSENT CALENDAR	Treasury Report	
FINANCE	CONSENT CALENDAR	Warrant Register	

TENTATIVE AGENDAS

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

DEPARTMENT	AGENDA SECTION	AGENDA TITLE	ESTIMATED TIME
PUBLIC WORKS	PUBLIC HEARING	ABCove Sewer Financing Options	1:30
FINANCE	PUBLIC HEARING	Consider Adopting Fees Cost Study Resolution	0:15
ADMIN	REGULAR BUSINESS	Sakura Sister City Update	0:10
PUBLIC WORKS	REGULAR BUSINESS	Consider License Agmt w/ So Cal Gas for Small Wireless Facilities	0:15
PUBLIC WORKS	REGULAR BUSINESS	Reassess Encroachment Permit Issuance Protocols	0:30
April 12, 2021			
SPECIAL MEETING - CIP WORKSHOP 6:00 PM			
April 20, 2021			
INTERVIEWS 5:30 PM CLOSED SESSION/STUDY SESSION - 6:00 PM			
	CLOSED SESSION	NO ITEMS SCHEDULED AT THIS TIME	
	SPECIAL MEETING	Interviews EPC Vacancies	
REGULAR MEETING - 7:00 PM			4:10
ADMIN	CONSENT CALENDAR	Minutes	1:00
FINANCE	CONSENT CALENDAR	Warrant Register	
PUBLIC WORKS	CONSENT CALENDAR	Accept ADA Transition Plan	
	PUBLIC HEARING	NO ITEMS SCHEDULED AT THIS TIME	
FINANCE	REGULAR BUSINESS	Consider Financing Options for Ladera Linda	1:00
PUBLIC WORKS	REGULAR BUSINESS	City Entry Master Sign Plan	0:10
PUBLIC WORKS	REGULAR BUSINESS	Lower Pt. Vicente Master Plan	1:00
PUBLIC WORKS	REGULAR BUSINESS	West Basin Water District Recycle Water report	0:30
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>	
8/6/2019	Dyda	Policy on recording/memorializing Council's requests/direction for future agenda items.	
FUTURE AGENDA ITEMS TO BE AGENDIZED			0:15
<u>Request Date:</u>	<u>Requested By:</u>	<u>Item:</u>	<u>Scheduled Date:</u>
7/16/2019	Dyda	Abalone Cove Sewer Financing Options	4/6/2021
10/15/2019	Cruikshank	West Basin Water District Recycle Water report	4/20/2021

TENTATIVE AGENDAS

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

DEPARTMENT	AGENDA SECTION	AGENDA TITLE	ESTIMATED TIME
6/2/2020	Alegria	Reassess City Council TOT and Reserve Policies	2/16/2021
6/16/2020	Dyda	PVDS Roadway Realignment East End (CIP Project 8301)	3/2/2021
6/16/2020	Cruikshank	Airshow Flyover Partnership with Green Hills (May 2021)	3/2/2021
7/21/2020	Alegria	Reassess Encroachment Permit Issuance Protocols	4/6/2021
10/6/2020	Dyda	Subcommittee Status Report on RFPs	2/2/2021
11/17/2020	Alegria	Report on Historical Dumping of DDT off the Peninsula coast	3/2/2021
CITY MANAGER REPORT			0:15
2/16/2021	Lukasz	City Mobile Application Live Presentation	

RPVtv Cox 33 / FIOS 38 Programming Schedule Guide Schedule - 1/31/2021 to 2/6/2021

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	January 31, 2021	February 1, 2021	February 2, 2021	February 3, 2021	February 4, 2021	February 5, 2021	February 6, 2021
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 2020	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020
7:30 AM - 8:00 AM	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula
8:00 AM - 8:30 AM	Peninsula Seniors Connections	Peninsula Seniors Connections	Peninsula Seniors Connections	Peninsula Seniors Connections	Peninsula Seniors Connections	Peninsula Seniors Connections	Peninsula Seniors Connections
8:30 AM - 9:00 AM							
9:00 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	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020
11:30 AM -12:00PM	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula
12:00 PM -12:30PM	Space Shuttle Commander & Pilot	Space Shuttle Commander & Pilot	Space Shuttle Commander & Pilot	Space Shuttle Commander & Pilot	Space Shuttle Commander & Pilot	Space Shuttle Commander & Pilot	Space Shuttle Commander & Pilot
12:30 PM - 1:00PM	Hoot Gibson Part 1	Hoot Gibson Part 1	Hoot Gibson Part 1	Hoot Gibson Part 2	Hoot Gibson Part 2	Hoot Gibson Part 2	Hoot Gibson Part 2
1:00 PM - 1:30PM	Peninsula Seniors Connections	Peninsula Seniors Connections	Peninsula Seniors Connections	Peninsula Seniors Connections	Peninsula Seniors Connections	Peninsula Seniors Connections	Peninsula Seniors Connections
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	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020
3:30 PM - 4:00 PM	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula
4:00 PM - 4:30PM	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020
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 2020	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020
6:30 PM - 7:00PM	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020
7:00 PM - 7:30PM	Space Shuttle Commander & Pilot	Space Shuttle Commander & Pilot	The City of Rancho Palos Verdes LIVE City Council Meeting, February 2, 2021	How Small Satellites are Changing the Space Industry - Dan Hart, CEO, Virgin Orbit	How Small Satellites are Changing the Space Industry - Dan Hart, CEO, Virgin Orbit	How Small Satellites are Changing the Space Industry - Dan Hart, CEO, Virgin Orbit	How Small Satellites are Changing the Space Industry - Dan Hart, CEO, Virgin Orbit
7:30 PM - 8:00PM	Hoot Gibson Part 2	Hoot Gibson Part 2					
8:00 PM - 8:30PM	Around the Peninsula	Around the Peninsula		Around the Peninsula	Around the Peninsula	Around the Peninsula	Around the Peninsula
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
9:00 PM - 9:30PM	City Talk 2020	City Talk 2020		City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020
9:30 PM - 10:00PM	City Talk 2020	City Talk 2020		City Talk 2020	City Talk 2020	City Talk 2020	City Talk 2020
10:00 PM -10:30PM	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	Peninsula Seniors Connections	Peninsula Seniors Connections		Peninsula Seniors Connections	Peninsula Seniors Connections	Peninsula Seniors Connections	Peninsula Seniors Connections
11:30 PM -12:00 AM							
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
	January 31, 2021	February 1, 2021	February 2, 2021	February 3, 2021	February 4, 2021	February 5, 2021	February 6, 2021
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, January 19, 2021	The City of Rancho Palos Verdes City Council Meeting, January 19, 2021	The City of Rancho Palos Verdes City Council Meeting, January 19, 2021	The City of Rancho Palos Verdes City Council Meeting, January 19, 2021	The City of Rancho Palos Verdes City Council Meeting, February 2, 2021	The City of Rancho Palos Verdes City Council Meeting, February 2, 2021	The City of Rancho Palos Verdes City Council Meeting, February 2, 2021
7:30 AM - 8:00 AM							
8:00 AM - 8:30 AM							
8:30 AM - 9:00 AM							
09:00 AM - 9:30 AM							
9:30 AM - 10:00 AM							
10:00 AM -10:30AM							
10:30 AM -11:00AM							
11:00 AM -11:30 AM	The City of Rancho Palos Verdes Planning Commission Meeting January 26, 2021	The City of Rancho Palos Verdes Planning Commission Meeting January 26, 2021	The City of Rancho Palos Verdes Planning Commission Meeting January 26, 2021	The City of Rancho Palos Verdes Planning Commission Meeting January 26, 2021	The City of Rancho Palos Verdes Planning Commission Meeting January 26, 2021	The City of Rancho Palos Verdes Planning Commission Meeting January 26, 2021	The City of Rancho Palos Verdes Planning Commission Meeting January 26, 2021
11:30 AM -12:00PM							
12:00 PM -12:30PM							
12:30 PM - 1:00PM							
1:00 PM - 1:30PM							
1:30 PM - 2:00PM							
2:00 PM - 2:30PM							
2:30 PM - 3:00PM	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements
3:00 PM - 3:30PM	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements
3:30 PM - 4:00PM							
4:00 PM - 4:30PM	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements
4:30 PM - 5:00PM							
5:00 PM - 5:30PM	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements
5:30 PM - 6:00PM							
6:00 PM - 6:30PM	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements	Community Announcements
6:30 PM - 7:00PM							
7:00 PM - 7:30PM	Community Announcements	The Palos Verdes Peninsula Unified School District (PVPUSD) Board of Education Meeting	The City of Rancho Palos Verdes LIVE City Council Meeting, February 2, 2021	Community Announcements	Community Announcements	Community Announcements	Community Announcements
7:30 PM - 8:00PM							
8:00 PM - 8:30PM	The City of Rancho Palos Verdes City Council Meeting, January 19, 2021			The City of Rolling Hills Estates City Council Meeting	The City of Rancho Palos Verdes City Council Meeting, February 2, 2021	The City of Rolling Hills Estates City Council Meeting	The City of Rancho Palos Verdes City Council Meeting, February 2, 2021
8:30 PM - 9:00PM							
9:00 PM - 9:30PM							
9:30 PM - 10:00PM							
10:00 PM -10:30PM							
10:30 PM -11:00PM							
11:00 PM -11:30PM							
11:30 PM -12:00 AM							
12:00 AM - 1:00 AM							
1:00 AM - 6:00 AM							

LOS ANGELES COUNTY SHERIFF'S DEPARTMENT- LOMITA STATION **REPORTED CRIMES & ARRESTS BETWEEN 12/06/2020 - 12/12/2020)**

LOMITA:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
GRAND THEFT (AUTO)	20-04269	1713	12/5/2020-12/6/2020	2230-0130	VIANA AVE/ PCH	N/A	GRY 2003 CHEVROLET SILVERADO 2500	SUSPECT(S) UNKNOWN
PETTY THEFT (UNLOCKED VEHICLE)	20-04283	1710	12/7/2020	0150	24000 BLK PARK HAVEN LN	UNLOCKED VEHICLE	GARAGE DOOR OPENER, WALLET, CDL, PASSPORT, US CURRENCY, CREDIT AND DEBIT CARDS	SUSPECT MALE WRG A HOODIE.
PETTY THEFT (UNLOCKED VEHICLE)	20-04288	1710	12/6/2020-12/7/2020	1700-0642	24000 BLK CARLENE LN	UNLOCKED VEHICLE	VEHICLE REGISTRATION, INSURANCE CARD, GARAGE DOOR OPENER	SUSPECT(S) UNKNOWN
BURGLARY (RESIDENTIAL)/ PETTY THEFT (UNLOCKED VEHICLE)	20-04294	1712	12/7/2020-12/8/2020	1800-0430	25000 BLK ESHELMAN AVE	UNLOCKED VEHICLE	GARAGE DOOR OPENER, ALCOHOL	SUSPECT(S) UNKNOWN
GRAND THEFT (UNLOCKED VEHICLE)	20-04300	1710	12/7/2020-12/8/2020	1630-0517	1900 BLK LOMITA BLVD	UNLOCKED VEHICLE	SUITCASE, CLOTHING, PURSE, PERFUME, SHOES, MAKEUP, SUNGLASSES	SUSPECT(S) UNKNOWN
PETTY THEFT (UNLOCKED VEHICLE)	20-04301	1710	12/7/2020-12/8/2020	1930-0800	23000 BLK OLSON LN	UNLOCKED VEHICLE	VEHICLE REGISTRATION, CREDIT CARD, GIFT CARD, KEY	SUSPECT(S) UNKNOWN
BURGLARY (VEHICLE)	20-04305	1713	12/7/2020	0220	25000 BLK OAK ST	FRONT DRIVER'S SIDE WINDOW DAMAGED	MASKS, KEY RING, PAYCHECK	1 SUSPECT ARRESTED
GRAND THEFT (AUTO)	20-04315	1711	11/7/2020-12/9/2020	2100-1632	25000 BLK PENNSYLVANIA AVE	N/A	GRY 2006 ACURA MDX	SUSPECT(S) UNKNOWN

ASSAULT/ ATTEMPT BURGLARY (RESIDENTIAL)	20-04339	1713	12/11/2020	1320	26000 BLK ALTA VISTA AVE	PRY TOOL USED TO BREAK PLASTIC COVER ON WINDOW	NO LOSS	SUSPECT MH/20-30/140-170/BRN HAIR/BRN EYES WRG A WHITE SHIRT, GRY BASEBALL CAP, BAGGY BLK SHORTS, AND DARK COLORED SHOES.
BURGLARY (VEHICLE)	20-04359	1713	12/12/2020- 12/13/2020	2330- 0900	26000 BLK VIA DESMONDE	N/A	US CURRENCY, SOCIAL SECURITY CARD	SUSPECT(S) UNKNOWN
TOTAL ARRESTS: BURGLARY - 1, DRUGS - 1, TRESPASSING - 2, VEHICLE VIOLATIONS - 2, WARRANTS - 5								

RANCHO PALOS VERDES:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
GRAND THEFT (CATALYTIC CONVERTER)	20-04271	1745	12/6/2020	1042	2600 BLK SUNNYSIDE RIDGE RD	CATALYTIC CONVERTER	CATALYTIC CONVERTER	2 SUSPECTS ARRESTED
PETTY THEFT (UNLOCKED VEHICLE)	20-04272	1747	12/5/2020- 12/6/2020	2100- 0900	1800 BLK VALLETA DR	UNLOCKED VEHICLE	SUNGLASSES, GIFT CARDS	SUSPECT(S) UNKNOWN
RESIDENTIAL (BURGLARY)	20-04273	1730	12/5/2020- 12/6/2020	1100- 1100	26000 BLK BASSWOOD AVE	PRIED OPEN REAR SLIDING GLASS DOOR	CAMERA, VIDEO GAMES, GAMING DEVICE, JEWELRY	SUSPECT(S) UNKNOWN
PETTY THEFT (UNLOCKED VEHICLE)	20-04279	1746	12/5/2020- 12/6/2020	1030- 0900	2000 BLK SANTA RENA DR	UNLOCKED VEHICLE	US CURRENCY, VEHICLE REGISTRATION	SUSPECT(S) UNKNOWN
GRAND THEFT (AUTO)	20-04284	1746	12/6/2020- 12/7/2020	1900- 0600	28000 BLK MOUNT SAWTOOTH DR	N/A	WHITE 2018 TOYOTA HIGHLANDER	SUSPECT(S) UNKNOWN
PETTY THEFT (UNLOCKED VEHICLE)	20-04285	1746	12/6/2020- 12/7/2020	2030- 0740	2000 BLK EL DORADO DR	UNLOCKED VEHICLE	SUNGLASSES, DEBIT CARD, METRO PASS	SUSPECT(S) UNKNOWN
BURGLARY (RESIDENTIAL)	20-04303	1732	12/8/2020	0630	29000 BLK WHITLEY COLLINS DR	GARAGE DOOR OPENER	CAMERA, GIFT BASKETS, CONTROLLER	SUSPECT(S) UNKNOWN
BURGLARY (VEHICLE)	20-04304	1742	12/8/2020	1500- 1700	3000 BLK LA ROTUNDA DR	FRONT PASSENGER SIDE WINDOW SHATTERED	PURSE, CDL, US CURRENCY, CHECK BOOK, CREDIT AND DEBIT CARD	SUSPECT(S) UNKNOWN

GRAND THEFT (VEHICLE PARTS)	20-04307	1747	12/8/2020- 12/9/2020	1700- 0615	1800 BLK DELASONDE DR	TAILGATE	TAILGATE	SUSPECT(S) UNKNOWN
GRAND THEFT (AUTO)	20-04320	1743	12/9/2020	2115- 2250	3500 BLK BENDIGO DR	UNLOCKED VEHICLE	WHITE 2016 JEEP GRAND CHEROKEE	SUSPECT(S) UNKNOWN
BURGLARY (BUSINESS)	20-04324	1730	12/10/2020	0452	27000 BLK HAWTHORNE BLVD	FRONT GLASS DOOR SHATTERED	CIGARETTES	S1 MALE WRG A DARK JACKET, DARK PANTS, A DARK HAT, GRY GLOVES, AND A DARK FACIAL COVERING. S2 UNK DESCRIPTION. SUSPS WERE SEEN LEAVING LOC IN A RED TOYOTA 4 DR SEDAN.
BURGLARY (VEHICLE)	20-04328	1733	12/10/2020	1200	PARK PL	WINDOW LEFT SLIGHTLY AJAR	BAG, US CURRENCY, DEBIT CARD, MEDICAL DEVICE	SUSPECT(S) UNKNOWN
PETTY THEFT	20-04335	1743	12/11/2020	0320	3500 BLK SEAGLEN DR	PACKAGE THEFT	PACKAGES	SUSPECT MALE. SUSP WAS SEEN LEAVING LOC IN A WHITE 4 DR SEDAN POSSIBLY A NEWER MODEL JAGUAR.
BURGLARY (BUSINESS)	20-04350	1746	12/11/2020- 12/12/2020	1700- 0900	28000 BLK WESTERN AVE	SMASHED GLASS DOOR	US CURRENCY, CASH DRAWER	SUSPECT(S) UNKNOWN
GRAND THEFT (CATALYTIC CONVERTER)	20-04362	1734	12/11/2020	1830	5700 BLK RAVENSPUR DR	CATALYTIC CONVERTER	CATALYTIC CONVERTER	SUSPECT(S) UNKNOWN
BURGLARY (VEHICLE)	20-04365	1737	12/10/2020- 12/14/2020	1200- 0445	30000 BLK VIA VICTORIA	DRIVER'S SIDE WINDOW SHATTERED	NO LOSS	SUSPECT(S) UNKNOWN
GRAND THEFT (CATALYTIC CONVERTER)	20-04369	1734	12/8/2020- 12/13/2020	1200- 1600	HAWTHORNE BLVD/ RIDGEGATE DR	CATALYTIC CONVERTER	CATALYTIC CONVERTER	SUSPECT(S) UNKNOWN
PETTY THEFT	20-04447	1735	12/11/2020	1300	28000 BLK SAN NICOLAS DR	PACKAGE THEFT	WATCH	SUSPECT(S) UNKNOWN
TOTAL ARRESTS: BURGLARY - 1, DOMESTIC VIOLENCE - 2, GRAND THEFT - 1, VEHICLE VIOLATIONS - 1, WARRANTS - 3								

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
PETTY THEFT	20-04289	1720	12/6/2020-12/7/2020	1700-0800	5000 BLK FOXPOINT LN	PORCH THEFT	BICYCLE	SUSPECT(S) UNKNOWN
GRAND THEFT (AUTO)	20-04338	1721	12/10/2020-12/11/2020	1900-0815	CERRITO PL	N/A	BLK 2014 CHEVY EQUINOX	SUSPECT(S) UNKNOWN
PETTY THEFT (UNLOCKED VEHICLE)	20-04345	1721	12/10/2020-12/11/2020	2050-2112	CERRITO PL	UNLOCKED VEHICLE	GAS CARD	SUSPECT(S) UNKNOWN
PETTY THEFT	20-04351	1724	12/12/2020	1111	PENINSULA CTR	OPEN FOR BUSINESS	HEADPHONES, GLASSES, WATCH	S1 MB/20'S/SLIM BUILD WRG A LONG SLEEVE BLUE SHIRT, BLUE PANTS, DARK COLORED HAT W/ "LA" LOGO IN THE FRONT AND A FACE MASK. S1 HAD A LIMP AND USED A CANE FOR WALKING ASSISTANCE. S2 MB/20'S/SLIM BUILD WRG A RED HOODIE W/ "NIKE" LOGO ON THE FRONT, KHAKI PANTS, AND RED SHOES.
PETTY THEFT	20-04388	1721	12/10/2020	2032	26000 BLK ROLLING HILLS RD	N/A	FLAGS	SUSPECT MW/MIDDLE AGED WRG A FULL FACE COVERING, CARGO SHORTS, BLUE SWEATER AND BOOTS.
TOTAL ARRESTS: WARRANTS - 2								

SAN PEDRO:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
BURGLARY (VEHICLE)	20-04378	1750	12/7/2020-12/15/2020	0000-1930	900 BLK 7TH ST	DRIVER SIDE DOOR KEYHOLE DAMAGED	SUNGLASSES	SUSPECT(S) UNKNOWN
NO ARRESTS DURING THIS TIME								

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								

**Data included in this report is time sensitive and subject to change.

LOS ANGELES COUNTY SHERIFF'S DEPARTMENT- LOMITA STATION REPORTED CRIMES & ARRESTS BETWEEN (12/13/2020 - 12/19/2020)

LOMITA:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
BURGLARY (VEHICLE)	20-04359	1713	12/12/2020-12/13/2020	2330-0900	26000 BLK VIA DESMONDE	N/A	US CURRENCY, SOCIAL SECURITY CARD	SUSPECT(S) UNKNOWN
GRAND THEFT (AUTO)/PETTY THEFT (UNLOCKED VEHICLE)	20-04364	1713	12/14/2020	0900-0910	2000 BLK GLENTREE DR	N/A	BLK 2018 ACURA RDX	SUSPECT(S) UNKNOWN
GRAND THEFT (AUTO)	20-04374	1751	12/14/2020-12/15/2020	2100-0600	1800 BLK PALOS VERDES DR NORTH	N/A	BLK 2004 CHEVY TAHOE	SUSPECT(S) UNKNOWN
PETTY THEFT	20-04393	1714	12/16/2020	2015	2100 BLK PCH	N/A	SPEAKER	SUSPECT FB/502/100/BLK SHORT BUSHY HAIR WRG A PINK SCARF, DARK NYLON JACKET AND GRY PANTS.
ASSAULT	20-04397	1711	12/17/2020	1430	25000 BLK OAK ST	N/A	NO LOSS	SUSPECT MB/30'S. SUSP WAS SEEN LEAVING LOC IN A BLK RANGE ROVER.
PETTY THEFT	20-04407	1713	12/17/2020-12/18/2020	2330-0700	25000 BLK REED ST	N/A	BICYCLE	SUSPECT(S) UNKNOWN
BURGLARY (VEHICLE)	20-04421	1712	12/19/2020-12/21/2020	1130-0700	1700 BLK 254TH ST	N/A	CLOTHING, BOOK, TOYS, KEYS	SUSPECT(S) UNKNOWN
PETTY THEFT	20-04468	1712	12/14/2020	2200	1800 BLK W 253RD ST	N/A	MEDICINE	SUSPECT MALE.
TOTAL ARRESTS: CARRYING A CONCEALED DIRK OR DAGGER - 1, CRIMINAL THREATS - 1, DRUGS - 2, STALKING - 1, VEHICLE VIOLATIONS - 3, WARRANTS - 1								

RANCHO PALOS VERDES:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
BURGLARY (VEHICLE)	20-04365	1737	12/10/2020-12/14/2020	1200-0445	30000 BLK VIA VICTORIA	DRIVER'S SIDE WINDOW SHATTERED	NO LOSS	SUSPECT(S) UNKNOWN

GRAND THEFT (CATALYTIC CONVERTER)	20-04369	1734	12/8/2020- 12/13/2020	1200- 1600	HAWTHORNE BLVD/ RIDGEGATE DR	CATALYTIC CONVERTER	CATALYTIC CONVERTER	SUSPECT(S) UNKNOWN
BURGLARY (VEHICLE)	20-04409	1742	12/18/2020	1120	TRUMP NATIONAL DR	REAR TRUNK WINDOW SMASHED	PURSE, US CURRENCY, CHECK BOOK, MISC CREDIT AND DEBIT CARDS	S1 MALE. S2 MALE. SUSPS WERE SEEN LEAVING LOC IN A GRY 2006 NISSAN.
GRAND THEFT (UNLOCKED VEHICLE)	20-04410	1730	12/17/2020- 12/18/2020	1830- 0430	5700 BLK CAPESWOOD DR	UNLOCKED VEHICLE	JEWELRY, PURSE, CREDIT CARD	SUSPECT(S) UNKNOWN
PETTY THEFT (UNLOCKED VEHICLE)	20-04417	1730	12/18/2020	0015	5700 BLK IRONWOOD ST	UNLOCKED VEHICLE	NAVIGATOR, US CURRENCY	S1 MH WRG A LIGHT COLORED HOODIE COVERING HIS HEAD AND DARK PANTS. S2 FEMALE WRG A DARK COLORED SWEATER AND DARK PANTS.
TOTAL ARRESTS: BATTERY - 1, PETTY THEFT - 1, VEHICLE VIOLATIONS - 1, WARRANTS - 2								

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
ROBBERY	20-04376	1724	12/15/2020	1426	500 BLK DEEP VALLEY DR	N/A	GAME CONSOLES, CELLPHONE, WALLET, CDL, US CURRENCY, DEBIT CARD	S1 MB/25/600/180/BLK HAIR/BRN EYES WRG A BLK SHIRT AND BLK PANTS. S2 MH/25/510/180/BLK HAIR WRG A WHITE SHIRT. SUSPS WERE SEEN LEAVING LOC IN A WHITE EARLY 2000'S NISSAN SEDAN.
GRAND THEFT (AUTO)	20-04383	1724	12/15/2020	1000- 2200	900 BLK DEEP VALLEY DR	N/A	GRY 2013 TOYOTA PRIUS	SUSPECT(S) UNKNOWN
GRAND THEFT (AUTO)	20-04463	1720	11/24/2020- 12/24/2020	2300- 1235	UPPER SILVER SADDLE	N/A	BLK 1963 WSTRG CARRIER TRAILER	SUSPECT(S) UNKNOWN
TOTAL ARRESTS: WARRANTS - 1								

SAN PEDRO:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
BURGLARY (VEHICLE)	20-04378	1750	12/7/2020- 12/15/2020	0000- 1930	900 BLK 7TH ST	DRIVER SIDE DOOR KEYHOLE DAMAGED	SUNGLASSES	SUSPECT(S) UNKNOWN
TOTAL ARRESTS: WARRANTS - 2								

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								

**Data included in this report is time sensitive and subject to change.

**LOS ANGELES COUNTY SHERIFF'S DEPARTMENT- LOMITA STATION
REPORTED CRIMES & ARRESTS BETWEEN (12/20/2020 - 12/26/2020)**

LOMITA:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
BURGLARY (VEHICLE)	20-04421	1712	12/19/2020-12/21/2020	1130-0700	1700 BLK 254TH ST	N/A	CLOTHING, BOOK, TOYS, KEYS	SUSPECT(S) UNKNOWN
BURGLARY (VEHICLE)	20-04422	1711	12/20/2020-12/21/2020	2200-0600	2000 BLK 248TH ST	DRIVER'S SIDE PASSENGER DOOR SHATTERED	VEHICLE PARTS, SPEAKERS, CRATE, TOOLS	SUSPECT(S) UNKNOWN
PETTY THEFT	20-04427	1710	12/20/2020	2000-2100	1800 BLK LOMITA BLVD	N/A	CELLPHONE, CHARGER	SUSPECT(S) UNKNOWN
ASSAULT	20-04465	1713	12/24/2020	1606	PALOS VERDES DR NORTH/ WESTERN AVE	N/A	NO LOSS	1 SUSPECT ARRESTED
GRAND THEFT (AUTO)	20-04475	1712	12/23/2020-12/24/2020	1000-1300	24000 BLK ESHELMAN AVE	N/A	WHITE 2000 FORD F250	SUSPECT(S) UNKNOWN
ROBBERY	20-04477	1710	12/25/2020	1730	24000 BLK ESHELMAN AVE	N/A	CELLPHONE, EARPHONES, SHOES	S1 MH/15-17/SLIM BUILD. S2 MALE/15-17/SLIM BUILD. S3 MALE/15-17/SLIM BUILD. ALL SUSPS WERE WEARING DARK CLOTHING, JACKET AND JEANS.
BURGLARY (BUSINESS)	20-04480	1713	12/26/2020	0120	26000 BLK WESTERN AVE	STEEL FRONT DOOR WINDOW SMASHED	NO LOSS	SUSPECT(S) UNKNOWN
TOTAL ARRESTS: DOMESTIC VIOLENCE - 1, VEHICLE VIOLATIONS - 2, WARRANTS - 3								

RANCHO PALOS VERDES:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
GRAND THEFT (CATALYTIC CONVERTER)	20-04428	1746	12/21/2020	1645	28000 BLK S WESTERN AVE	CATALYTIC CONVERTER	CATALYTIC CONVERTER	SUSPECT MH. SUSP WAS SEEN LEAVING LOC IN A BLK CHEVY TAHOE.
BURGLARY (VEHICLE)	20-04432	1747	12/21/2020-12/22/2020	2030-0550	1900 BLK AVENIDA APRENDA	REAR PASSENGER SIDE WINDOW SMASHED	SUITCASE, HATS, CLOTHING	SUSPECT(S) UNKNOWN

BURGLARY (VEHICLE)	20-04436	1746	12/21/2020- 12/22/2020	2030- 0730	27000 BLK ELDENA DR	FRONT DRIVER SIDE WINDOW SHATTERED	CDL, CREDIT AND DEBIT CARDS, GIFT CARD, INSURANCE CARD, US CURRENCY	SUSPECT(S) UNKNOWN
PETTY THEFT	20-04453	1730	12/23/2020	2000	5900 BLK FLAMBEAU RD	PACKAGE THEFT	PACKAGE	S1 MALE/20-25/SIM BUILD. S2 MALE/20- 25/SLIM BUILD. SUSPS WERE SEEN LEAVING LOC IN A WHITE 2016 TOYOTA CAMRY.
PETTY THEFT	20-04454	1730	12/23/2020	2000	5900 BLK FLAMBEAU RD	PACKAGE THEFT	PACKAGE	S1 MALE/20-25/SIM BUILD. S2 MALE/20- 25/SLIM BUILD.
PETTY THEFT	20-04461	1730	12/23/2020	2008	6000 BLK FLAMBEAU RD	PACKAGE THEFT	PACKAGES	SUSPECT MALE WRG A BLUE SWEATSHIRT, DARK JEANS, AND BLK "CONVERSE" SHOES. SUSP WAS SEEN LEAVING IN A SILVER 4 DR SEDAN.
ATTEMPT GRAND THEFT (CATALYTIC CONVERTER)	20-04466	1747	12/24/2020	1710	2000 BLK AVENIDA APRENDA	CATALYTIC CONVERTER	NO LOSS	SUSPECT MALE WRG DARK COLORED CLOTHING. SUSP WAS SEEN LEAVING LOC IN A SILVER MODEL SUV.
PETTY THEFT	20-04471	1746	12/24/2020	1245- 1300	28000 BLK WESTERN AVE	N/A	CELLPHONE, CDL, CREDIT CARD, MEMBERSHIP CARD	SUSPECT(S) UNKNOWN
GRAND THEFT (AUTO)	20-04473	1745	12/24/2020- 12/25/2020	2030- 2020	2700 BLK LORAL RIDGE	N/A	GRY 2016 KIA SOUL	SUSPECT(S) UNKNOWN
BURGLARY (RESIDENTIAL)/ PETTY THEFT (UNLOCKED VEHICLE)	20-04474	1745	12/24/2020- 12/25/2020	1400- 1100	28000 BLK PALOS VERDES DR EAST	OPEN GARAGE/ UNLOCKED VEHICLE	WALLET, CREDIT AND DEBIT CARDS, CHECK BOOK, INSURANCE CARD, GIFT CARDS, US CURRENCY, KEY	SUSPECT(S) UNKNOWN
ATTEMPT BURGLARY	20-04484	1742	11/1/2020- 12/26/2020	0000- 1600	3200 BLK SCHOONER DR	WINDOW SCREEN CUT	NO LOSS	SUSPECT(S) UNKNOWN
TOTAL ARRESTS: DOMESTIC VIOLENCE - 1, VEHICLE VIOLATIONS - 1, 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
BURGLARY (VEHICLE)	20-04434	1721	12/21/2020- 12/22/2020	2300- 0700	STRAWBERRY LN	REAR DRIVER SIDE AND FRONT PASSENGER SIDE WINDOW SHATTERED	NO LOSS	SUSPECT(S) UNKNOWN
PETTY THEFT (UNLOCKED VEHICLE)	20-04435	1721	12/20/2020- 12/22/2020	1950- 0700	STRAWBERRY LN	UNLOCKED VEHICLE	CONTAINER, WET SUIT, SHOES	SUSPECT(S) UNKNOWN
BURGLARY (VEHICLE)	20-04444	1720	12/23/2020	0600- 0700	HIDDEN VALLEY RD	REAR PASSENGER SIDE WINDOW SHATTERED	BACKPACK, SUNSCREEN, SUNGLASSES	SUSPECT MALE/HEAVY SET WRG A LONG SLEEVE LIGHT COLORED SHIRT, DARK PANTS, AND A FULL FACE COVERING. SUSP WAS SEEN LEAVING LOC IN A SPORT UTILITY TYPE VEHICLE.
BURGLARY (BUSINESS)	20-04481	1724	12/26/2020	2200- 0600	400 BLK SILVER SPUR RD	N/A	MISC CELL PHONE ACCESSORIES, CELLPHONES	SUSPECT(S) UNKNOWN
GRAND THEFT	20-04485	1724	12/26/2020	1750	PENINSULA CTR	OPEN FOR BUSINESS	COLOGNES	S1 MB/35/604/200 WRG A GRY BEANIE, BLK MASK, GRY JACKET, BLK SHIRT, BLK SWEATPANTS, AND WHITE SHOES. S2 FB/30/505/280 WRG GLASSES, PINK MASK, WHITE JACKET, RED SWEATPANTS, AND BLK SHOES. SUSPS WERE SEEN LEAVING LOC IN A SILVER KIA SEDAN.
PETTY THEFT	21-00014	1721	12/26/2020- 1/2/2021	1000- 1015	CELESTE PL	MAIL THEFT	MAIL	SUSPECT MALE WRG A PUFFY JACKET AND HOODIE UNDERNEATH.
NO ARRESTS DURING THIS TIME								

SAN PEDRO:

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								

PVP:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
BURGLARY (RESIDENTIAL)	20-04450	1754	12/23/2020	1735	26000 BLK EASTVALE RD	SECOND STORY BALCONY GLASS SLIDING DOOR SHATTERED	JEWELRY	SUSPECT(S) UNKNOWN
BURGLARY (VEHICLE)	20-04456	1754	12/23/2020	2035	3600 BLK HIDDEN LN	N/A	NO LOSS	SUSPECT MH/35-40/510/THIN BUILD W/ A TEAR DROP TATTOO BELOW HIS RIGHT EYE AND SEVERAL UNK TATTOOS AROUND HIS NECK WRG A BLK BASEBALL HAT, LONG SLEEVE BLK SHIRT, AND LONG BLK SWEATPANTS.
NO ARRESTS DURING THIS TIME								

**Data included in this report is time sensitive and subject to change.

LOS ANGELES COUNTY SHERIFF'S DEPARTMENT- LOMITA STATION REPORTED CRIMES & ARRESTS BETWEEN (12/27/2020 - 01/02/2021)

LOMITA:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
PETTY THEFT	20-04494	1713	12/12/2020- 12/19/2020	1630- 1700	25000 BLK NARBONNE AVE	PACKAGE THEFT	PACKAGES	SUSPECT(S) UNKNOWN
BURGLARY (VEHICLE)	21-00048	1711	12/31/2020- 1/7/2021	0600- 1700	2200 BLK 248TH ST	DRIVER'S SIDE DOOR LOCK PUNCHED	NO LOSS	SUSPECT(S) UNKNOWN
TOTAL ARRESTS: CARRYING A CONCEALED DIRK OR DAGGER - 1, DOMESTIC VIOLENCE - 1, DRUGS - 1, POSSESSION OF A FIREARM BY A PROHIBITED PERSON - 2, VEHICLE VIOLATIONS - 2, WARRANTS - 5								

RANCHO PALOS VERDES:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
BURGLARY (RESIDENTIAL)	20-04516	1735	12/29/2020- 12/30/2020	2100- 1000	6500 BLK OCEANCREST DR	N/A	BICYCLES	SUSPECT(S) UNKNOWN
BURGLARY (RESIDENTIAL)	20-04526	1742	12/31/2020	0125	3500 BLK PALO VISTA DR	N/A	PHOTO BOOKS	S1 MB WRG A GRY HOODED JACKET W/ BLK SLEEVES, BLK PANTS, BLK SHOES, AND ONE BLK GLOVE AND A WHITE GLOVE ON HIS HANDS. S2 FW WRG A BLK FUR JACKET, BLUE BEANIE, AND BLUE JEANS.
ASSAULT	20-04533	1746	12/31/2020	1328	MERLAND DR/ WESTERN AVE	N/A	NO LOSS	1 SUSPECT ARRESTED
GRAND THEFT	21-00015	1735	1/1/2021- 1/2/2021	2000- 0800	6500 BLK OCEAN CREST DR	BICYCLE CABLE CUT	BICYCLE	SUSPECT(S) UNKNOWN
GRAND THEFT	21-00028	1735	12/31/2020- 1/1/2021	1400- 1700	6500 BLK OCEAN CREST DR	BICYCLE CABLE CUT	BICYCLE	SUSPECT(S) UNKNOWN
GRAND THEFT	21-00029	1734	12/29/2020	2203	5600 BLK RAVENSPUR DR	PACKAGE THEFT	PACKAGE	SUSPECT(S) UNKNOWN
TOTAL ARRESTS: ASSAULT W/ A DEADLY WEAPON - 1, DOMESTIC VIOLENCE - 1, DRUGS - 2, VANDALISM - 1, VEHICLE VIOLATIONS - 3, WARRANTS - 2								

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
BURGLARY (BUSINESS)	20-04498	1724	12/26/2020- 12/27/2020	2358- 0010	500 BLK SILVER SPUR RD	N/A	MAIL	SUSPECT MALE WRG BLK PANTS AND BLK SWEATER CARRYING A BLK BACKPACK.
PETTY THEFT	21-00014	1721	12/26/2020- 1/2/2021	1000- 1015	CELESTE PL	MAIL THEFT	MAIL	SUSPECT MALE WRG A PUFFY JACKET AND HOODIE UNDERNEATH.
NO ARRESTS DURING THIS TIME								

SAN PEDRO:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
GRAND THEFT (CATALYTIC CONVERTER)	20-04500	1750	12/26/2020- 12/28/2020	1200- 1500	400 BLK S. HAMILTON AVE	CATALYTIC CONVERTER	CATALYTIC CONVERTER	SUSPECT(S) UNKNOWN
TOTAL ARRESTS: WARRANTS - 4								

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								

****Data included in this report is time sensitive and subject to change.**

LOS ANGELES COUNTY SHERIFF'S DEPARTMENT- LOMITA STATION REPORTED CRIMES & ARRESTS BETWEEN (01/03/2021 - 01/09/2021)

LOMITA:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
ATTEMPT GRAND THEFT (AUTO)	21-00019	1713	1/3/2021	0221- 0225	26000 BLK VIA MARQUETTE	DRIVER'S SIDE DOOR LOCK PUNCHED	NO LOSS	SUSPECT MH/20'S/LONG AFRO STYLE HAIR WRG A BLK SHIRT, RED PANTS, AND DARK COLORED SHOES. SUSP WAS SEEN LEAVING LOC IN A LATE MODEL RED SEDAN.
ROBBERY (CARJACKING)	21-00032	1711	1/4/2021	2030	256TH ST/ PENNSYLVANIA AVE	N/A	BLK FORD FUSION W/ NM PLATES.	S1 MH/30'S/509/170/BLK HAIR SLICKED BACK/BRN EYES WRG A BLK FACE MASK, RED HOODED "JORDAN" JACKET, AND BLK PANTS AND A BLK SEMI AUTOMATIC HANDGUN POSSIBLY A "GLOCK" MODEL. S2 MH/30'S/506/140 WRG A BLK MASK, HOODED SWEATSHIRT, AND BLK PANTS AND A BLK POSSI
BURGLARY (VEHICLE)/ PETTY THEFT	21-00041	1713	1/6/2021	0256	26000 BLK VIANA AVE	N/A	NO LOSS	SUSPECT MH/25/507/150-170/BLK HAIR WRG A BLUE BANDANA OVER HIS FOREHEAD, BLK JACKET, AND BLK JEANS.
BURGLARY (VEHICLE)	21-00048	1711	12/31/2020- 1/7/2021	0600- 1700	2200 BLK 248TH ST	DRIVER'S SIDE DOOR LOCK PUNCHED	NO LOSS	SUSPECT(S) UNKNOWN
GRAND THEFT (AUTO)	21-00073	1710	1/9/2021- 1/10/2021	1400- 0900	24000 BLK WALNUT ST	N/A	WHITE 2006 CHEVY SILVERADO	SUSPECT(S) UNKNOWN
TOTAL ARRESTS: DOMESTIC VIOLENCE - 1, VANDALISM - 1, VEHICLE VIOLATIONS - 2, WARRANTS - 5								

RANCHO PALOS VERDES:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
GRAND THEFT (CATALYTIC CONVERTER)	21-00021	1747	1/4/2021	0513	1800 BLK PENINSULA VERDE DR	CATALYTIC CONVERTER	CATALYTIC CONVERTER	SUSPECT(S) UNKNOWN

BURGLARY	21-00036	1735	1/4/2021	1500-2200	6500 BLK OCEAN CREST DR	BICYCLE LOCK CUT	BICYCLE	SUSPECT(S) UNKNOWN
SHOPLIFTING	21-00068	1735	1/9/2021	0600	28000 BLK HAWTHORNE BLVD	OPEN FOR BUSINESS	ALCOHOL, FOOD	SUSPECT MA/50'S/GRY LONG HAIR WRG A GRY JACKET AND LIGHT BLUE JEANS.
GRAND THEFT (UNLOCKED VEHICLE)	21-00074	1747	1/5/2021	1130-1300	27000 BLK S WESTERN AVE	UNLOCKED VEHICLE	PURSE, CREDIT CARDS, US CURRENCY, CASHIER'S CHECK	SUSPECT(S) UNKNOWN
BURGLARY (VEHICLE)	21-00075	1746	1/9/2021-1/10/2021	2000-1330	29000 BLK S WESTERN AVE	DRIVER'S SIDE REAR WINDOW SHATTERED	BAG, SPORTS EQUIPMENT	SUSPECT(S) UNKNOWN
BURGLARY (VEHICLE)	21-00076	1746	1/6/2021-1/10/2021	1600-1330	29000 BLK WESTERN AVE	FRONT PASSENGER SIDE WINDOW SHATTERED	SUNGLASSES, USB DRIVE, USB CABLE	SUSPECT(S) UNKNOWN
TOTAL ARRESTS: BURGLARY - 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
NO CRIMES DURING THIS TIME								
TOTAL ARRESTS: VEHICLE VIOLATIONS - 2, WARRANTS - 1								

SAN PEDRO:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
GRAND THEFT (AUTO)	21-00055	1750	1/8/2021	0138	900 BLK FIFTH ST	N/A	ORANGE 2015 DODGE CHALLENGER	2 SUSPECTS ARRESTED
TOTAL ARRESTS: CARRYING A CONCEALED DIRK OR DAGGER - 1, GRAND THEFT - 1, VEHICLE VIOLATIONS - 1, WARRANTS - 2								

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								

****Data included in this report is time sensitive and subject to change.**

LOS ANGELES COUNTY SHERIFF'S DEPARTMENT- LOMITA STATION REPORTED CRIMES & ARRESTS BETWEEN (01/10/2021 - 01/16/2021)

LOMITA:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
GRAND THEFT (AUTO)	21-00073	1710	1/9/2021-1/10/2021	1400-0900	24000 BLK WALNUT ST	N/A	WHITE 2006 CHEVY SILVERADO	SUSPECT(S) UNKNOWN
ASSAULT	21-00078	1714	1/10/2021	1739	1700 BLK PCH	N/A	NO LOSS	SUSPECT MH/509/170/BLK HAIR/BLK EYES. SUSP WAS SEEN LEAVING LOC IN A SILVER 4 DR LEXUS.
ASSAULT	21-00096	1711	1/12/2021	1200	2100 BLK 247TH ST	N/A	NO LOSS	2 SUSPECTS ARRESTED
GRAND THEFT (CATALYTIC CONVERTER)	21-00099	1713	1/12/2021	2205	26000 BLK NARBONNE AVE	CATALYTIC CONVERTER	CATALYTIC CONVERTER	S1 MALE/20/510/BLK HAIR. S2 MALE/20. SUSPS WERE SEEN LEAVING THE LOC IN A GRY/SILVER OLDER MODEL FORD F150.
ASSAULT	21-00141	1712	1/15/2021	1930	1800 BLK LOMITA BLVD	N/A	NO LOSS	SUSPECT MH/LONG HAIR WRG A BLUE JACKET AND BLK PANTS. SUSP WAS SEEN LEAVING THE LOC IN A BLUE 2 DR COUPE.
GRAND THEFT (AUTO)	21-00144	1713	1/15/2021-1/16/2021	2045-0600	26000 BLK OAK ST	N/A	SILVER 2015 KIA OPTIMA	SUSPECT(S) UNKNOWN
GRAND THEFT (CATALYTIC CONVERTER)	21-00158	1713	1/15/2021-1/17/2021	1500-0930	1800 BLK 259TH PL	CATALYTIC CONVERTER	CATALYTIC CONVERTER	SUSPECT(S) UNKNOWN
TOTAL ARRESTS: ASSAULT W/ A FIREARM - 1, BATTERY - 1, RESISTING ARREST - 1, VANDALISM - 1, WARRANTS -								

RANCHO PALOS VERDES:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
BURGLARY (VEHICLE)	21-00075	1746	1/9/2021-1/10/2021	2000-1330	29000 BLK S WESTERN AVE	DRIVER'S SIDE REAR WINDOW SHATTERED	BAG, SPORTS EQUIPMENT	SUSPECT(S) UNKNOWN
BURGLARY (VEHICLE)	21-00076	1746	1/6/2021-1/10/2021	1600-1330	29000 BLK WESTERN AVE	FRONT PASSENGER SIDE WINDOW SHATTERED	SUNGLASSES, USB DRIVE, USB CABLE	SUSPECT(S) UNKNOWN

ROBBERY/ BURGLARY (BUSINESS)	21-00084	1747	1/11/2021	1125	28000 BLK WESTERN AVE	OPEN FOR BUSINESS	MISC ITEMS	S1 MH/20-30/507/150 WRG A BLK BASEBALL CAP, BLK HOODIE, GRN FACE MASK, BLK PANTS AND BLK/WHITE SHOES. S2 FH/20- 30/502/180/PREGNANT WRG A RED FACE MASK, WHITE TANK TOP, BLK BRA, BLK "PINK" LEGGINGS AND BLK SHOES. SUSPS WERE SEEN LEAVING THE LOC IN A SILVER 2005 NISSAN ALTIMA.
PETTY THEFT (UNLOCKED VEHICLE)	21-00111	1747	1/10/2021	0540	1800 BLK VELEZ DR	UNLOCKED VEHICLE	BACKPACK, CLOTHING, TOOLS	SUSPECT(S) UNKNOWN
BURGLARY (VEHICLE)	21-00124	1742	1/14/2021	1230- 1315	3200 BLK PALOS VERDES DR SOUTH	DRIVER SIDE DOOR HANDLE DAMAGED	BACKPACK, WALLET, CDL, MISC CREDIT AND DEBIT CARDS, SOCIAL SECURITY CARD, INSURANCE CARD, MAKEUP, TASER, KEY	SUSPECT(S) UNKNOWN
PETTY THEFT	21-00133	1738	1/15/2021	0600- 0630	30000 BLK HAWTHORNE BLVD	UNLOCKED CONTAINER	DONATION ITEMS	SUSPECT(S) UNKNOWN
GRAND THEFT (CATALYTIC CONVERTER)	21-00150	1744	1/15/2021- 1/16/2021	1400	6400 BLK VIA COLINITA	CATALYTIC CONVERTER	CATALYTIC CONVERTER	SUSPECT(S) UNKNOWN
GRAND THEFT (UNLOCKED VEHICLE)	21-00152	1746	1/12/2021- 1/16/2021	1600- 1700	1900 BLK W TOSCANINI DR	UNLOCKED VEHICLE	GIFT CARDS, ID, CELLPHONE	SUSPECT(S) UNKNOWN
TOTAL ARRESTS: VEHICLE VIOLATIONS - 1, 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
ATTEMPT GRAND THEFT (AUTO)	21-00119	1724	1/13/2021- 1/14/2021	1600- 1100	27000 BLK HAWTHORNE BLVD	IGNITION LOCK CYLINDER BROKEN	NO LOSS	SUSPECT(S) UNKNOWN
PETTY THEFT	21-00132	1720	1/12/2021- 1/13/2021	1855- 0200	RANCHVIEW RD	PACKAGE THEFT	PACKAGE	SUSPECT(S) UNKNOWN
SHOPLIFTING	21-00135	1724	1/15/2021	0840	PENINSULA CTR	OPEN FOR BUSINESS	CLOTHING, FORMULA	SUSPECT MB/30'S/509/190/BLK HAIR WRG A GRY SWEATER AND BLK JEANS. SUSP WAS SEEN LEAVING LOC IN A GRY 2011 LEXUS.
TOTAL ARRESTS: DRUGS - 1								

SAN PEDRO:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
BURGLARY (BUSINESS)	21-00090	1750	1/11/2021- 1/12/2021	1800- 0600	1000 BLK W 1ST ST	SMASHED FRONT GLASS WINDOW	NO LOSS	SUSPECT(S) UNKNOWN
TOTAL ARRESTS: POSSESSION OF BRASS KNUCKLES, VEHICLE VIOLATIONS - 2, WARRANTS - 1								

PVP:

CRIME	FILE #	RD	DATE	TIME	LOCATION-PUBLIC	METHOD OF ENTRY	LOSS-PUBLIC	ADDITIONAL INFORMATION-PUBLIC
NO CRIMES DURING THIS TIME								
TOTAL ARRESTS: VIOLATION OF A RESTRAINING ORDER - 1								

****Data included in this report is time sensitive and subject to change.**

PUBLIC RECORDS ACT REQUESTS - TRACKING LOG 2021

DATE OF REQUEST	DATE RECEIVED	REQUESTOR	SUBJECT	ACTION TAKEN
1/5/2021	1/5/2021	Kara Scannell	Requesting records relating to the Trump National Golf Club, specifically records, plans and communications relating to a conversation easement that was completed in 2014. Any records, correspondence, etc about any plans to develop residential housing.	1/5/21 AA Momoli forwarded request to staff.1/14/21 extension letter sent
1/19/2021	1/19/2021	Sunshine	PRA for multiple documents, General Plan, Coastal Specific Plan etc.	

ERIC ALEGRIA, MAYOR
DAVID L. BRADLEY, MAYOR PRO TEM
JOHN CRUIKSHANK, COUNCILMEMBER
KEN DYDA, COUNCILMEMBER
BARBARA FERRARO, COUNCILMEMBER

January 25, 2021

L.A. County Board of Supervisors
Kenneth Hahn Hall of Administration
500 West Temple Street
Los Angeles, CA 90012

The Honorable Dr. Barbara Ferrer
L.A. County Public Health Director
5050 Commerce Drive
Baldwin Park, CA 91706

SUBJECT: Use of Municipal Facilities for Vaccination Sites

Dear Supervisors and Dr. Ferrer:

The City of Rancho Palos Verdes thanks you for your continued efforts to make the COVID-19 vaccine available to as many of our frontline health care workers and seniors as possible.

Seniors 65 and over make up one quarter of the population of Rancho Palos Verdes. Like many cities, in the past six days, we have been inundated with phone calls from now vaccine-eligible residents eager to learn how they can get an appointment. Many have expressed frustration with the great distance between the isolated Palos Verdes Peninsula and PODs in Los Angeles. The nearest county-run POD is 15 miles and two freeways away at the Forum in Inglewood. Wait times associated with mass distribution sites are also dissuading those otherwise ready to get vaccinated.

We appreciate the enormous logistical undertaking of distributing the vaccine to eligible residents across Los Angeles County, especially given the extremely limited supply of available vaccine.

L.A. County Board of Supervisors and Dr. Ferrer
January 25, 2021
Page 2

Please add the City of Rancho Palos Verdes to the list of cities willing to offer the use of municipal facilities as local vaccination sites to bring this desperately-needed vaccine to our communities.

Thank you again for your efforts and we are eager to partner with you in this endeavor.

Sincerely,

A handwritten signature in black ink, appearing to read "Eric D. Alegria". The signature is fluid and cursive, with the first name "Eric" and last name "Alegria" clearly distinguishable.

Eric Alegria
Mayor

cc: Ben Allen, Senator, 26th State Senate District
Al Muratsuchi, Assembly Member, 66th Assembly District
Rancho Palos Verdes City Council
Ara Mihranian, City Manager
Karina Bañales, Deputy City Manager

MWELo Checklist

Reporting for the following agencies:
Rancho Palos Verdes

[Show Question Tips](#)

Model Water Efficient Landscape Ordinance Implementation Annual Reporting 2020	
Agency Name:	City of Rancho Palos Verdes
Address:	30940 Hawthorne Boulevard, Rancho Palos Verdes, CA 90275-5391
Contact Name:	Maricela Guillean
Title:	Assistant Planner
Phone Number and Extension:	310-544-5232
Email:	mguillean@rpvca.gov
Has your agency adopted a single agency ordinance OR a regional agency alliance ordinance?	Single Agency Ordinance
Reporting Period:	1/1/2020-12/31/2020
Has your agency adopted the state Model Water Efficient Landscape Ordinance (MWELo) or a local Water Efficient Landscape Ordinance (WELo)?	Local Water Efficient Landscape Ordinance (WELo)
For agencies who have adopted a locally modified WELo:	
How is it different from MWELo?	The City adopted its WELo on 12/18/2018. Prior to this date, the City implemented the State's WELo. The City's WELo is consistent with the State's requirements, however, the City's WELo also includes provisions for an administration and appeal process, as well as a penalties section. Additionally, many of the MWELo's technical requirements have been packaged into a separate set of Landscape Regulations document to accompany the City's WELo.
Is it at least as efficient as MWELo?	yes
Are there any exemptions specified in the local WELo? Briefly list, citing sections.	Section 15.34.070 (Exceptions) of the City's WELo indicates that exceptions to the requirements may be granted by the Director upon finding, based on substantial evidence that the exceptions will promote equivalent or greater water conservation than that provided in the chapter. Exception requests are to be made writing along with supporting evidence.
Identify the entity within your agency that is responsible for implementing the ordinance. (e.g. Planning, Building, Public Works, Parks, City Arborist, etc.)	Community Development Department.
If another agency (e.g. Water Supplier, Community Services District) is implementing the ordinance, identify it and explain its role, list the cities and county areas that are supported by the water supplier (or other agency) in this capacity.	N/A.
State the number and types of projects subject to the ordinance during the specified reporting period (*e.g., single family residences, commercial projects, landscape retrofits):	Permitted projects in this reporting period include (4) new single family residences, (0) landscape retro-fit projects, and (1) commercial project.
Total landscape area subject to the ordinance over the reporting period (please enter unit of measure below):	71,181 square feet.
Unit of Measure (sq. ft. or acres)	sq. ft.
During the reporting period, how many of the following types of projects were subject to the Ordinance?	
Number of new housing starts:	4
Number of new commercial projects:	1
Number of landscape retrofits:	0

Briefly describe review procedures.	Development projects are reviewed to determine WELO applicability. If a project triggers WELO requirements, the applicant must submit landscape plans to the City's Landscape Architect for review. The Landscape Architect will then ensure that the proposed landscape plans conform with WELO. The Landscape Architect may issue a number of corrections based on the plans. Once all corrections have been addresses, the Landscape Architect will recommend acceptance of the landscape plan.
Describe actions to verify compliance.	As part of the Conditions of Approval, the City will require that all landscaping be installed prior to the issuance of a Certificate of Occupancy or a Building Permit final. The Applicant is required to submit a Certification of Completion for the verification by the City.
Is a plan check performed?	yes
If so, by whom? (eg. Planning, Building, Parks, City Arborist, Public Works, etc.)	The City's Landscape Architect, which is provided through a professional agreement with Wildan Engineering.
Are site inspections performed?	yes
If so, by whom? (eg. Planning, Building, Parks, City Arborist, Public Works, etc.)	Building & Safety Division and the Applicant's Landscape Architect or Landscape Contractor.
Are post-installation irrigation audits performed?	yes
If so, by whom? (eg. Building, Parks, City Arborist, Public Works, contracted auditor, water supplier, etc.)	The Applicant's Landscape Architect or Landscape Contractor.
Briefly describe enforcement measures:	The City's Ordinance includes a Penalties Section (15.34.110). Violations of the Ordinance may be pursued consistent with enforcement regulations of the City's Municipal Code.
Explain challenges to implementing and enforcing the ordinance.	Challenges include limited staff with knowledge and experience in implementing the Ordinance, as well as need for public outreach to inform of submittal requirements.
Describe educational, guidance and other needs to properly apply the ordinance.	More on-line educational information should be made available for the public.
The provision of the following information is not required by Section 495 and is optional. However, the information, if provided, will help DWR better provide technical assistance to local agencies.	
What is the URL (web address) of the landscape ordinance page on your agency website?	http://www.rpvca.gov/DocumentCenter/View/614_WELO?bidId=
Has your agency also adopted Title 24 Part 11 CalGreen Building codes?	yes
Have elements from other regulations been incorporated (e.g., tree shading percent coverage requirement, stormwater capture requirements) into the local WELO? Briefly describe.	No.
Are other agencies (e.g. water suppliers) able to assist with any part of implementation? If so, briefly explain.	No.
Describe implementation measures:	If a development project triggers WELO requirements, the applicant must submit landscape plans to the City. The plans are reviewed by the City, and once the plans conform to WELO, the City's Landscape Architect recommends acceptance of the landscape plans. Landscaping is required to be installed prior to the issuance of a Building Permit Final. A Certification of Completion is required to be submitted to the City. Violations are subject to Penalties Section (15.34.110).
Are there any conflicts between MWELo and other municipal codes? If yes, briefly explain.	No.
Additional Comments:	N/A.

U.S. Department
of Transportation
**Federal Aviation
Administration**

Western-Pacific Region
Office of the Regional Administrator

777 S. Aviation Blvd., Suite 150
El Segundo, CA 90245

January 20, 2021

Ara Michael Mihranian
Rancho Palos Verdes City Manager
30940 Hawthorne Blvd
Rancho Palos Verdes, CA 90275

Dear Mr. Mihranian:

Subject: Passenger Jet Overflights Over the City of Rancho Palos Verdes

Thank you for your letter dated December 9, 2020, regarding passenger jet aircraft over the Palos Verdes Peninsula.

Through your attached previous correspondence dated January 8, 2020, we realize you are aware that the Southern California Terminal Radar Approach Control (TRACON) has noise abatement procedures within their Standard Operating Procedures (SOP) to help alleviate aircraft noise levels over the Palos Verdes Peninsula. These SOPs outline the expectation that aircraft will not be turned over the Palos Verdes area prior to reaching 13,000 feet mean sea level. However, please know that air traffic controllers may have to vector aircraft off of the OSHNN NINE departure procedure and/or vector an aircraft before the HOLTZ waypoint when necessary to ensure required separation and safety in the highly dynamic Southern California airspace; this vectoring results in changes to lateral and/or vertical aircraft paths. Additionally, air traffic controllers use their best judgment when vectoring, and do so based on traffic complexity, adverse weather conditions, and safety considerations.

Our mission is to provide the safest, most efficient airspace system in the world. We will continually strive to improve the safety and efficiency of flight in this country. If you have any questions or if we can be of further assistance, please contact my office at (424) 405-7000.

Sincerely,

Raquel Girvin
Regional Administrator

December 9, 2020

Via U.S. Mail and Email

Steve Dickson, Administrator
Federal Aviation Administration
U.S. Department of Transportation
800 Independence Ave, SW
Washington D.C., 20591

SUBJECT: Passenger Jet Overflights Over the City of Rancho Palos Verdes

Dear Mr. Dickson,

I am writing you on behalf of the residents and City Council of the City of Rancho Palos Verdes located in Los Angeles County on the Palos Verdes Peninsula (Peninsula). The City has had a long history of expressing concerns to the FAA regarding noise impacts associated with departing passenger aircraft from Los Angeles International Airport (LAX). The City is an active participant on the LAX Roundtable, and has made repeated written requests to the FAA, since the implementation of the Southern California Metroplex in March 2017, to mutually resolve passenger jet aircrafts being vectored by FAA air traffic controllers over the Peninsula, particularly Rancho Palos Verdes.

For most of 2020, there has been little to complain about regarding passenger flights over the Peninsula. It is safe to say that is primarily because of reduced travel due to the COVID-19 health pandemic. However, Rancho Palos Verdes residents and the Los Angeles World Airports' staff have recently recorded an escalation of passenger jet aircraft encroaching into the City's airspace.

The City urges your air traffic controllers to responsibly and diligently adhere to the published flight path that is over-the-ocean. Specifically, the City has requested and continues to request that FAA air traffic controllers either adhere to the published offshore flight path (OSHNN8) for LAX departures or to vector passenger jets beginning east of the Holtz waypoint.

I thank you in advance for accepting this letter and respectfully heeding to the City's request. I look forward to a timely written response, and can be reached at 310-544-5202 or via email at aram@rpvca.gov.

Sincerely,

Ara Michael Mihranian, AICP
City Manager

Enclosures:

- May 23, 2018 Letter from the LAX Community Noise Roundtable to the FAA
- January 8, 2020 Letter from the LAX Community Noise Roundtable to the FAA

CC:

Dr. Raquel Girvin, Western-Pacific Regional Administrator,
Federal Aviation Administration Western-Pacific Region
777 S. Aviation Blvd., Suite 150
El Segundo, CA 90245

Frank Lias
Air Traffic Manager
Southern California Terminal Radar Approach Control Facilities
9175 Kearny Villa Road
San Diego, CA 92126

Lisa Jones
Air Traffic Manager
Los Angeles Air Route Traffic Control Center
2555 East Avenue P
Palmdale, CA 93550

Rancho Palos Verdes City Council
William Wynder, City Attorney
June Ailin, Assistant City Attorney

FOLLOW-UP AGENDA

RANCHO PALOS VERDES PLANNING COMMISSION
TUESDAY, JANUARY 26, 2021
FRED HESSE COMMUNITY PARK, 29301 HAWTHORNE BOULEVARD
REGULAR MEETING
7:00 P.M.

NEXT P.C. RESOLUTION NO. 2021-01

CALL TO ORDER: **7:01 P.M.**

PUBLIC PARTICIPATION OPTIONS: **DEPUTY DIRECTOR SILVA PROVIDED AN OVERVIEW OF PUBLIC PARTICIPATION OPTIONS.**

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

ROLL CALL: **ALL PRESENT**

APPROVAL OF AGENDA: **APPROVED AS PRESENTED**

COMMUNICATIONS:

City Council Items: **DEPUTY DIRECTOR SILVA PROVIDED AN UPDATE OF THE JANUARY 19, 2021 CITY COUNCIL MEETING, WHICH INCLUDED THE 2ND READING AND APPROVAL OF THE NEW ACCESSORY DWELLING UNIT ORDINANCE AS WELL AS THE INITIATION OF CODE AMENDMENT PROCEEDINGS TO ADOPT TREEHOUSE DEVELOPMENT STANDARDS. DIRECTOR RUKAVINA INFORMED THE PLANNING COMMISSION THAT AN URGENCY ORDINANCE WILL BE PRESENTED TO THE CITY COUNCIL ON FEBURARY 2, 2021 TO ESTABLISH A MORATORIUM ON THE ACCEPTANCE AND PROCESSING OF DEVELOPMENT APPLICATIONS, ISSUANCE OF PERMITS, AND THE CONSTRUCTION OF TREEHOUSE STRUCTURES.**

Staff: **NONE**

Commission: **NONE**

COMMENTS FROM THE AUDIENCE (regarding non-agenda items):

CONSENT CALENDAR:

1. APPROVAL OF THE DECEMBER 8, 2020 P.C. MINUTES

ACTION: APPROVED AS PRESENTED

CONTINUED PUBLIC HEARINGS:

NONE

CONTINUED BUSINESS:

NONE

NEW PUBLIC HEARINGS:

2. HEIGHT VARIATION PERMIT, MAJOR GRADING PERMIT & SITE PLAN REVIEW (CASE NO.PLHV2020-0004): 7255 CREST ROAD (OS)

Request: Demolish an existing two-story residence and construct a new 5,314 ft² (3-car garage included) two-story residence, ancillary site improvements and 497 yd³ of grading to accommodate the proposed improvements.

ACTION: THE PLANNING COMMISSION APPROVED A MOTION TO CONTINUE THE PUBLIC HEARING TO A MEETING DATE UNCERTAIN IN ORDER TO PROVIDE THE APPLICANT WITH AN OPPORTUNITY TO WORK WITH STAFF TO INCORPORATE PLANNING COMMISSION INPUT REGARDING THE PROPOSED PROJECT. MOTION PASSED ON A VOTE OF 7-0.

3. CONDITIONAL USE PERMIT, VARIANCE, MAJOR GRADING PERMIT & SITE PLAN REVIEW (CASE NO.PLCU2020-0007): 32201 FORRESTAL DRIVE (OS)

Request: Consider Planning applications and applicable Zoning Regulations for the City Council design-approved Ladera Linda Park and Community Center (32201 Forrestal Drive), which includes the demolition of existing buildings, landscaping and ancillary site improvements and for the construction of a new replacement Community Center, play areas, landscaping, ancillary site improvements and associated grading.

ACTION: REVIEWED PLANS FOR THE REPLACEMENT OF THE LADERA LINDA PARK AND COMMUNITY CENTER AT 32201 FORRESTAL DRIVE, AS IT RELATES TO CHAPTER 17 (ZONING) OF THE RANCHO PALOS VERDES MUNICIPAL CODE AND PROVIDED AND COLLECTED INPUT FROM

THE PUBLIC REGARDING THE PROPOSED PROJECT'S COMPLIANCE WITH ZONING REGULATIONS AND DRAFT CONDITIONS OF APPROVAL; AND CONTINUED THE PUBLIC HEARING TO THE FEBRUARY 23, 2021 PLANNING COMMISSION MEETING IN ORDER TO PROVIDE STAFF AN OPPORTUNITY TO ASSESS INPUT AND INCORPORATE PROJECT FEEDBACK AS NECESSARY. MOTION PASSED ON A VOTE OF 7-0.

NEW BUSINESS:

NONE

ITEMS TO BE PLACED ON FUTURE AGENDAS:

4. PRE-AGENDA FOR THE MEETING ON FEBRUARY 9, 2021

ACTION: APPROVED AS PRESENTED

5. PRE-AGENDA FOR THE MEETING ON FEBRUARY 23, 2021

ACTION: APPROVED AS PRESENTED

ADJOURNMENT: 11:55 P.M.