Oakland City Planning Commission

AGENDA-Revision 1

September 23, 2020

Via: Tele-Conference

SPECIAL Meeting

Tom Limon, Chair Clark Manus, Vice-Chair Amanda Monchamp Jonathan Fearn Nischit Hegde Leopold Ray-Lynch Sahar Shirazi

BUSINESS MEETING

3:00 PM

PURSUANT TO THE GOVERNOR'S EXECUTIVE ORDER 4-29-20, ALL MEMBERS OF THE PLANNING COMMISSION, CITY ATTORNEY AND PLANNING BUREAU PERSONNEL WILL JOIN THE MEETING VIA PHONE/VIDEO CONFERENCE AND NO TELECONFERENCE LOCATIONS ARE REQUIRED.

The following are instructions on how the public may observe and/or participate in the Oakland City Planning Commission meeting:

OBSERVE BY:

The public may view the televised video conference by viewing KTOP channel 10 on Xfinity (Comcast) or ATT Channel 99 and locating City of Oakland KTOP – Channel 10 * or via the city's website stream.

To observe the meeting by video conference, please click on this link:

You are invited to a Zoom webinar.

When: Sep 23, 2020 03:00 PM Pacific Time (US and Canada) Topic: September 23, 2020 Planning Commission Meeting

Please click the link below to join the webinar:

https://zoom.us/j/91821239140

Or iPhone one-tap:

US: +14086380968.,91821239140# or +16699006833,,91821239140#

Or Telephone:

Dial(for higher quality, dial a number based on your current location):

US: +1 408 638 0968 or +1 669 900 6833 or +1 253 215 8782 or +1 346 248 7799 or +1 646 876 9923 or +1 301 715 8592 or +1 312 626 6799

Webinar ID: 918 2123 9140

International numbers available: https://zoom.us/u/acoxMbylLC

Instructions on how to join a meeting by video conference are available at: https://support.zoom.us/hc/en-us/articles/201362193 Joining-a-Meeting.

Page 2

September 23, 2020

HOW TO COMMENT ON A PUBLIC MEETING:

Public comments will be taken at the time of each eligible Agenda item.

If you are a Zoom video Conference participant

To comment by Zoom video conference, click the "Raise Your Hand" button to request to speak when Public Comment is being taken on an eligible agenda item. You will then be unmuted during your turn and allowed to make public comments. After the allotted time, you will then be re-muted. Instructions on how to "Raise Your Hand" are available at: https://support.zoom.us/hc/en-us/articles/205566129 — Raise-Hand-In-Webinar.

If you are a phone participant

To comment by phone, please call on one of the above listed phone numbers. You will be prompted to "Raise Your Hand" by pressing "*9" to request to speak when Public Comment is being taken on an eligible agenda Item. You will then be unmuted during your turn and allowed to make public comments. After the allotted time, you will then be re-muted. Instructions on how to raise your hand by phone are available at: https://support.zoom.us/hc/en-us/articles/201362663 – Joining-a-meeting-by-phone. If you have any questions, please email Desmona Armstrong at Drarmstrong@oaklandca.gov

Diamistrong @ Oaklandca.gov

• IMPORTANT THINGS TO REMEMBER DURING YOUR PUBLIC COMMENT PERIOD

1. ALL ATTENDEES SHALL BE MUTED UPON ENTRY

- 2. Please <u>do not</u> raise your hand if the item currently being heard is not the item you wish to speak on. We will call for public testimony on each item individually. When the item you're interested in is called and public speakers are invited to raise their hands, raise yours then and we will call them all in the order they're raised.
- 3. You may of course speak on multiple items but your comments during each item must address the item currently under discussion. Speakers attempting to speak about items other than the item currently under consideration will be muted and asked to wait for the item they're here to speak about to be called.

HOW TO ADDRESS THE PLANNING COMMISSION

- Please work with the case planner listed for each item prior to the meeting regarding items that may be continued. Any agenda item may be continued without the hearing on the matter being opened, or public testimony taken, at the discretion of the Chair. Persons wishing to address the continued item may do so under Open Forum.
- Staff reports are available online, generally by 5:00 p.m. the Friday before the meeting, at www.oaklandca.gov (under "Planning Commission.") You will need to ensure that your computer will accept pop-ups from the host site (oaklandca.gov) and that your computer has a later version of Adobe Acrobat Reader installed. For further information, please email Desmona Armstrong at Drarmstrong@oaklandca.gov.
- If you challenge a Commission decision in court, you will be limited to issues raised at the hearing or in correspondence delivered to the Planning and Building Department, at, or prior to, the hearing. Any party seeking to challenge in court those decisions that are final and not administratively appealable to the City Council must do so within ninety (90) days of the date of the announcement of the final decision, pursuant to Code of Civil Procedure Section 1094.6, unless a shorter period applies. If you wish to be notified of the decision of any of these cases, please provide the case planner with a regular mail or email address.
- Please note that the descriptions of the applications found below are preliminary in nature and that the projects and/or descriptions may change prior to a decision being made.
- Applicants or members of the public that plan to make electronic presentations (e.g., PowerPoint presentations): Please contact Desmona Armstrong at Drarmstrong@oaklandca.gov at least 48 hours prior to the meeting. We are unable to accommodate late material, at this time.
- Interested parties are encouraged to submit written material on agenda items in advance of the meeting and prior to the close of the public hearing on the item. To allow for distribution to the Commission, staff, and the public, comments must be provided electronically prior to the meeting being started.

September 23, 2020

Page 3

MEETING CALL TO ORDER

WELCOME BY THE CHAIR

ROLL CALL

SECRETARY RULES OF CONDUCT

COMMISSION BUSINESS

- Agenda Discussion
- Director's Report
- Informational Reports
- Committee Reports
- Commission Matters
- City Attorney's Report

OPEN FORUM

At this time members of the public may speak on any item of interest within the Commission's jurisdiction. At the discretion of the Chair, speakers are generally limited to two minutes or less if there are six (6) or less speakers on an item, and one minute or less if there are more than six (6) speakers.

CONSENT CALENDAR

The Commission will take a single roll call vote on all of the items listed below in this section. The vote will be on approval of the staff report and recommendation in each case. Members of the Commission may request that any item on the Consent Calendar be singled out for separate discussion and vote.

PUBLIC HEARINGS

The hearing provides opportunity for all concerned persons to speak; the hearing will normally be closed after all testimony has been heard. If you challenge a Commission decision in court, you will be limited to issues raised at the public hearing or in correspondence delivered to the Planning and Building Department, at, or prior to, the public hearing.

The Commission will then vote on the matter based on the staff report and recommendation. If the Commission does not follow the staff recommendation and no alternate findings for decision have been

September 23, 2020

prepared, then the vote on the matter will be considered a "straw" vote, which essentially is a non-binding vote directing staff to return to the Commission at a later date with appropriate findings for decision and, as applicable, conditions of approval that the Commission will consider in making a final decision.

If you wish to be notified on the decision of an agenda item, please indicate the case number and submit a self-addressed stamped envelope, for each case.

ITEM CONTINUED TO A DATE UNCERTAIN

1. Location:	2308 Maritime Street/2008 Wake Avenue
Assessor's Parcel Number(s):	18-508-7
Proposal:	Construct a 171,000 sq.ft. 50 foot tall recycling facility on vacant parcel at
_	the former Oakland Army Base. The building will serve as the new
	California Waste Solutions Recycling (CWS) facility.
Applicant:	RPR Architects
Contact Person/ Phone	Kathleen Rousseau
Number:	
Owner:	City of Oakland
Case File Number:	PLN 19-158
Planning Permits Required:	Conditional Use Permit
General Plan:	Business Mix
Zoning:	D-GI
Environmental Determination:	A CEQA Analysis was prepared for this project which concluded that the
	proposed project satisfies the following CEQA Guideline provision: 15164
	Addendum (to 2002 EIR to the Oakland Army Base Redevelopment and 2012
	Addendum). The CEQA Analysis document may be reviewed at the Bureau
	of Planning offices at 250 Frank Ogawa Plaza, 2 nd Floor.
Historic Status:	NA
Action to be Taken	Consider recommending to the City Council approval of Conditional Use
	Permit based on attached findings and conditions.
City Council District:	District 3 Lynette Gibson McElhaney
Finality of Decision:	Planning Commission recommendation to the City Council is not
	appealable.
For Further Information:	Contact Case Planner Corey Alvin at 510-238-6316 or by email at
	<u>calvin@oaklandca.gov</u>

2. Location:	2619 Magnolia Street. APN: (005-0445-006-01).
Proposal:	The proposal is to convert an existing 105,000 square-feet warehouse facility
	into 12 work/live units and maintain 40,539 square feet of industrial spaces for
	industrial use. The project will provide 29 parking spaces on site and retain a
	739-square foot café.
Applicant:	Thomas Dolan Architecture
Phone Number:	(510) 435-4366
Owner:	Libitzky Holdings, LP; Eric Schmier 2010 Living Trust; Kenneth J.
	Schmier 2010 Separate Property Trust; Michael Schmier; Aaron Aftergood;
	Hannah Reinstein.
Case File Number:	PLN19-153

Page 5

September 23, 2020

Planning Permits Required:	Major Conditional Use Permit and Design Review to convert an existing
	industrial building into work &live spaces located on 97,139 square-foot parcel.
General Plan:	Business Mix
Zoning:	CIX-1A West Oakland Plan Area Commercial Industrial Mix-1A Industrial
	Zone. S-19 Health and Safety Protection Combining Zone.
Environmental Determination:	Exempt, Section 15301 and 15303 of the State CEQA Guidelines; addition
	and alterations to an existing warehouse facility; Section 15183 of the State
	CEQA Guidelines; projects consistent with a Community Plan, General Plan
	or Zoning.
Historic Status:	Potential Designated Historic Property; Survey Rating: C3
City Council district	3
Status:	Pending
Staff Recommendation:	Approval subject to Conditions of Approval
Finality of Decision:	Appealable to the City Council within 10 days
For Further Information:	Contact case planner Jason Madani at (510) 238-4790 or
	jmadani@oaklandca.gov

3. Location:	540 21st Street
Proposal:	Installation of a wireless telecommunications facility involving one 18'x18'
	equipment lease area and nine new antennas and nine radio units located
	within two 12'x12' screened enclosures on the roof of an existing 10-story
	senior housing residential building.
Applicant:	Maria Kim / Complete Wireless for Verizon
Phone Number:	916-249-6087
Owner:	Satellite First Communities
Case File Number:	PLN19315
Planning Permits Required:	Major Conditional Use Permit and Regular Design Review to install a Macro
Training Fermits Required.	Telecommunications Facility located within 100' of a residential zone.
General Plan:	Central Business District
Zoning:	CBD-R
Environmental	Exempt, Section 15301: Existing facilities and 15303: New Construction or
Determination:	conversion of small structure; Section 15183: Project consistent with a
	community plan, general plan or zoning
Historic Status:	Not a Historic Property; Survey Rating: N/A
City Council district	3
Status:	Pending
Staff Recommendation	Approval as conditioned
Finality of Decision:	Appealable to City Council
For further information:	Contact Case Planner Eva Wu at 510-238-3785 or ewu@oaklandca.gov

APPEALS

The Commission will take testimony on each appeal. If you challenge a Commission decision in court, you will be limited to issues raised at the public hearing or in correspondence delivered to the Planning and Building Department, at, or prior to, to the public hearing; provided, however, such issues were previously raised in the appeal itself.

Following the testimony, the Commission will vote on the staff report and recommendation. If the Commission reverses/overturns the staff decision and no alternate findings for decisions have been prepared, then the vote on the matter will be considered a "straw" vote, which essentially is a non-

Page 6

September 23, 2020

binding vote directing staff to return to the Commission at a later date with appropriate findings for decision and, as applicable, conditions of approval that the Commission will consider in making a final decision. Unless otherwise noted, the decisions in the following matters are final and not administratively appealable. Any party seeking to challenge these decisions in court must do so within ninety (90) days of the date of the announcement of the final decision, pursuant to Code of Civil Procedure section 1094.6, unless a shorter period applies.

COMMISSION BUSINESS

- Approval of Minutes
- Correspondence
- City Council Actions

<u>ADJOURNMENT</u> By 7:30 P.M. unless a later time is agreed upon by a majority of Commissioners present.

CATHERINE PAYNE

Acting Development Planning Manager Planning and Building Department

NEXT REGULAR MEETING: October 7, 2020