

In compliance with the Americans with Disabilities Act, if you need special assistance to participate in this meeting, please contact the City Clerk's office at (310) 618-2780. Notification 48 hours prior to the meeting will enable the City to make reasonable arrangements to ensure accessibility to this meeting. [28CFR35.102-35.104 ADA Title II]

The Planning Commission is an advisory body to the City Council that meets on the first and third Wednesdays of each month at 7:00 p.m. in the Council Chambers. All meetings are open to the public. No new items will be discussed after 11:00 p.m. If there are items remaining, they will be heard at the next regular meeting.

General Plan Amendments, Zone Changes and Variances require a public hearing before the Planning Commission and the City Council. They will automatically be submitted to City Council for hearing approximately 45 days after the Planning Commission hearing.

Actions of the Community Development Director or Planning Commission may be appealed by the applicant, City Council, City Manager, or other interested parties by filing a written notice of appeal along with the required appeal fee with the City Clerk within 15 days of the action.

Staff reports are attached to the agenda and available for review online. Questions or concerns may be directed to Planning & Environmental Manager, Oscar Martinez, at 310.618.5990. Agendas and Minutes are posted on the City of Torrance Home Page www.TorranceCA.Gov.

**TORRANCE PLANNING COMMISSION AGENDA
AUGUST 4, 2021
REGULAR MEETING
7:00 P.M. COUNCIL CHAMBER
AT 3031 TORRANCE BL.**

**PLANNING COMMISSION MAY TAKE ACTION ON ANY ITEM
LISTED ON THE AGENDA**

1. CALL MEETING TO ORDER

ROLL CALL: Commission members Anunson, Choi, Kartsonis, Pino, Rudolph, Tsao, Chairman Sheikh

2. FLAG SALUTE:

3. REPORT OF THE COMMUNITY DEVELOPMENT STAFF ON THE POSTING OF THE

AGENDA The agenda was posted on the Public Notice Board at 3031 Torrance Bl. and on the City's Website on Thursday, July 29, 2021.

4. ANNOUNCEMENT OF WITHDRAWN, DEFERRED, AND/OR SUPPLEMENTAL ITEMS

5. ORAL COMMUNICATIONS (Limited to a 30 minute period)

This portion of the meeting is reserved for public comment on items on the agenda or on topics of interest to the general public. Under the Ralph M. Brown Act, Commissioners cannot act on items raised during public comment but may respond briefly to statements made or questions posed; request clarification; or refer the item to staff. Speakers under this Public Comment period will have no longer than 3 minutes per speaker. Your phone call to the Commission meeting will be recorded as part of the meeting. By staying on the line and making public comment during the meeting, you are agreeing to have your phone call recorded.

6. CONSENT CALENDAR

Matters listed under the Consent Calendar are considered routine and will be enacted by one motion and one vote. There will be no separate discussion of these items. If discussion is desired, that item will be removed by a Commissioner from the Consent Calendar and considered separately.

6A. Approval of Minutes:

7. ADMINISTRATIVE MATTERS

8. HEARINGS

8A. Consideration of PRE21-00005: KEITH JOHNSON (KEN BERRY & ELIZABETH WILLIS)

Planning Commission consideration for approval of a Precise Plan of Development to allow a second story addition to an existing one-story single-family residence on property located within the Hillside Overlay District in the R-1 Zone at 23628 Susana Avenue. This project is Categorically Exempt from CEQA per Guidelines Section 15301 – Existing Facilities. (Res. No. 21-035)

8B. Consideration of CUP21-00011: MASON MORIOKA (AVOIAN PROPERTY GROUP, LP)

Planning Commission consideration for approval of a Conditional Use Permit to allow the operation of an indoor baseball training facility on property located in the M-2 Zone at 1947 Del Amo Boulevard, #A. This project is Categorically Exempt from CEQA per Guidelines Section 15301 – Existing Facilities. (Res. No. 21-033)

8C. Consideration of MHE20-01086: AJIM BAKSH

Planning Commission consideration for approval of an appeal of a Community Development Director approval of a Minor Hillside Exemption to allow the construction of an infinity edge pool with surrounding deck in the rear yard area on property located within the Hillside Overlay District in the R-1 Zone at 5109 Paseo de las Tortugas. This project is Categorically Exempt from CEQA per Guidelines Section 15303(e) CEQA New Construction. (Res. No. 21-037)

8D. Consideration of PRE21-00001: JUSTIN AND CARLA GRANT

Planning Commission consideration for approval of a Precise Plan of Development to allow first and second story additions to an existing one-story single-family residence on property located within the Hillside Overlay District in the R-1 Zone at 22720 Susana Avenue. This project is Categorically Exempt from CEQA per Guidelines Section 15301 – Existing Facilities. (Res. No. 21-038)

8E. Consideration of PRE21-00002: JUSTIN AND CARLA GRANT

Planning Commission consideration for approval of a Precise Plan of Development to allow first and second story additions to an existing two-story single-family residence on property located within the Hillside Overlay District in the R-1 Zone at 5614 Rockview Drive. This project is Categorically Exempt from CEQA per Guidelines Section 15301 – Existing Facilities. (Res. No. 21-039)

9. RESOLUTIONS

9A. Consideration of PRE21-00004: KELLY HAMM (YUMIKO SOTO)

Planning commission consideration of a resolution reflecting their decision to Deny with Prejudice a Precise Plan of Development to allow the construction of a new two-story single-family residence on property located within the Hillside Overlay District in the R-1 Zone at 310 Calle de Arboles. This project is Categorically Exempt from CEQA per Guidelines Section 15301 – Existing Facilities. (Res. No. 21-034)

10. COMMISSION AND STAFF ORAL COMMUNICATIONS

11. ADJOURNMENT

11A. Adjournment of Planning Commission Meeting to Wednesday, August 18, 2021, at 7:00 p.m.