

Next Ordinance No.: 345
Next Resolution No.: 863

CITY OF HIDDEN HILLS
REGULAR CITY COUNCIL MEETING

City Hall

Monday, September 9, 2013

7:30 p.m.

AGENDA

1. **CALL TO ORDER AND PLEDGE OF ALLEGIANCE**

2. **ROLL CALL**

Council:

Mayor Steve Freedland
Mayor Pro Tem Marv Landon
Council Member Jim Cohen
Council Member Stuart E. Siegel
Council Member Larry G. Weber

Staff:

City Attorney Roxanne Diaz
City Engineer Dirk Lovett
City Manager Cherie L. Paglia

3. **APPROVAL OF AGENDA**

4. **ANNOUNCEMENTS**

5. **AUDIENCE**

Members of the audience are invited to address the Council at this time on items that are not otherwise on the agenda.

Per California Government Code Section 54954.2, the City Council is prohibited from discussing or taking immediate action on any item not on the agenda unless it can be demonstrated that the item is of an emergency nature, or the need to take action arose subsequent to the posting of the agenda.

6. **PRESENTATIONS**

A. To Brandon Solursh for Achievement of Eagle Scout

B. City Plaques/Hidden Hills Youth Recognition Program Recipients

Alex DeJesse

Kevin DeJesse

C. City Certificates/2013 Student Achievement Recipients

Agoura High School

-

Feitshans, Grant

Calabasas High School

-

Blumenthal, Baylee
Feldman, Jacob
Goldwasser, Max
Goldwasser, Rosie
Horowitz, Kayla
Klein, Jake
Korchek, Jack
Morner-Ritt, Ella
Rome, Sophia
Silberman, Sabrina
Solursh, Brandon

Chong, Taylor
Gaspin, Ben
Goldwasser, Samuel
Gould, Erica
Huber, Brittany
Klein, Kenna
Korchek, Kate
Resnick, Caroline
Shakiban, Austin
Skaaden, Sophia
Steinberg, Samantha

Louisville High School

-

Feitshans, Grace

Oaks Christian School

-

Bellissimo, Gracie
Hainer, Alexandra
Hainer, Jasmine
Lipscomb, Michael

Cross, Rory
Hainer, Erik
Lake, Wyatt
Stonich, Clara

- Sierra Canyon School - Bernstein, Joslyn
- Viewpoint School - Fardad-Finn, Persia

7. **PUBLIC HEARING**

Consideration of a Proposed Ordinance Adopting New Building Height Standards and Allowable Second Floor Limitations – First Reading

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF HIDDEN HILLS ADOPTING NEW BUILDING HEIGHT STANDARDS IN THE RESIDENTIAL ZONES AND ALLOWABLE SECOND FLOOR LIMITATIONS FOR ALL RESIDENTIAL STRUCTURES AND AMENDING THE HIDDEN HILLS MUNICIPAL CODE

8. **CONSENT CALENDAR**

- A. City Council Minutes – August 12, 2013
- B. City Council Minutes – August 26, 2013
- C. Demand List
- D. Disbursement List – June
- E. Disbursement List - July
- F. Financial/Treasurer’s Report – June
- G. Financial/Treasurer’s Report - July
- H. Air Quality Improvement Fund Audit – Fiscal Years 2009-2010, 2010-2011

9. **MATTERS FROM CITY COUNCIL MEMBERS**

Report from the 8/20/13 Hidden Hills Community Association Meeting

10. **MATTERS FROM STAFF**

- A. Consideration of Appointment of Resident Britt Aaronson as the City of Hidden Hills’ Ex Officio Member of the Calabasas Library Commission
- B. Consideration of Approval of a Proposal from J.H. Douglas & Associates to Prepare the Hidden Hills 2013-2021 Housing Element Update
- C. Status Report of Utility Pole Undergrounding at 23973 Long Valley Road (Tenebaum)

D. Consideration of a Proposed Ordinance Regarding Weapons – First Reading

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF HIDDEN HILLS
REGARDING WEAPONS AND AMENDING CHAPTER 6 OF TITLE 4 OF THE
HIDDEN HILLS MUNICIPAL CODE

E. Consideration of Recommendation from the Public Safety Commission to Contract with a Part-Time Emergency Services Management Coordinator

F. Consideration of Approval of Responses to County of Los Angeles 2012-2013 Civil Grand Jury Final Report Regarding Fiscal Health, Governance, Management, and Compensation

G. Charles Abbott Monthly Report - July

H. Consideration of Cancellation of September 23, 2013 City Council Meeting

11. ADJOURNMENT

Materials related to an item on this agenda submitted to the Council after distribution of the agenda packet are available for public inspection in the City Clerk's office at City Hall, 6165 Spring Valley Road, Hidden Hills, CA 91302 during normal business hours.

Pursuant to the Americans with Disabilities Act, any qualified individuals with a disability who plan to attend or otherwise participate in the City Council meeting and who may require accommodations or auxiliary aids should contact the Deputy City Clerk at 818/888-9281 at least 48 hours before the meeting.

This agenda was posted on Friday, September 6, 2013.

Deana L. Graybill, CMC
Deputy City Clerk