

RANCHO PALOS VERDES

MEMORANDUM

TO: RANCHO PALOS VERDES CITY COUNCIL
FROM: CITY MANAGER *cyw*
DATE: MARCH 20, 2013
SUBJECT: ADMINISTRATIVE REPORT NO. 13-11

I. CITY MANAGER AND DEPARTMENT REPORTS (See Attachments)

- **CITY MANAGER** – No report this week
- **FINANCE & IT – PAGE 5**
 - Pension Update
 - Sequester Update
 - Helicopter Legislation
 - Possible Small Airport Control Tower Closures
- **PUBLIC WORKS – PAGE 13**
 - Construction Update – Residential Streets Improvement Project
- **COMMUNITY DEVELOPMENT – PAGE 14**
 - Marymount College – Update on Athletic Field Revision Application
 - Trump Processing Status
 - Planning Commission Agenda
 - Applications of Note
- **RECREATION & PARKS – PAGE 20**
 - Discovery Room Renovation
 - Ryan Park Restroom Renovation
 - Ranger Night Hike – March 23rd
 - Park Events

II. CORRESPONDENCE AND INFORMATION RECEIVED (See Attachments)

- A. Tentative Agendas – PAGE 23**
- B. Channel 33 Programming Schedule – PAGE 27**
- C. Channel 35 Programming Schedule – PAGE 28**
- D. Crime Report – PAGE 29**
- E. Miscellaneous – PAGE 32**

March 2013

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1 10:00 am—11:00 am—Meet & Greet w/Assembly Member Muratsuchi @ Katy Geissert Library in Torrance (Brooks)	2 10:00 am—4:00 pm—Whale of a Day @ PVIC
6	4 7:30 am—Mayor's Breakfast @ Coco's (Brooks/Knight)	5 7:00 pm—City Council Meeting @ Hesse Park	6 7:00 pm—FAC Meeting @ Community Room	7 6:00 pm—8:30 pm - LCC Membership Meeting @ Luminarias/Monterey Park (Campbell)	8	9
10	11	12 7:00 pm—Planning Commission Meeting @ Hesse Park	13 7:00 pm—TSC PVDE Workshop @ The Commons Room @ Marymount College	14 6:00 pm—Salute to Business @ Trump (Lehr/All Council Members) 7:00 pm—Vector Control Board Meeting - Culver City (Brooks)	15	16
17 5:00 pm—7:30 pm PVPLC 25th Anniversary @ PVIC	18	19 7:00 pm—City Council Meeting @ Hesse Park	20 12:00 pm—Mayor's Lunch @ The Depot (Brooks) 1:30 pm—Sanitation District Meeting (Brooks)	21 7:00 pm—EPC Meeting—Community Room	22	23
24	25 7:00 pm—Traffic Safety Meeting—Community Room	26 7:00 pm—Planning Commission Meeting @ Hesse Park	27	28	29	30 10:00 am—11:00 am—Egg Hunt Eggstravaganza @ Ladera Linda
31						

April 2013

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1 <i>7:30 am—Mayor's Breakfast @ Coco's (Brooks/Misetich)</i>	2 <i>7:00 pm—City Council Meeting @ Hesse Park</i>	3	4	5	6 <i>9:30 am—11:00 am—Composting Workshop @ Hesse Park</i>
7	8	9 <i>7:00 pm—Planning Commission Meeting @ Hesse Park</i>	10 <i>7:00 pm—WQFP Oversight Committee Meeting—Community Room</i>	11	12	13
14	15	16 <i>7:00 pm—City Council Meeting @ Hesse Park</i>	17 <i>12:00 pm—Mayor's Lunch @ The Depot (Brooks)</i> <i>1:30 pm—Sanitation District Meeting (Brooks)</i> <i>7:00 pm—FAC—Community Room</i>	18 <i>7:00 pm—EPC Meeting—Community Room</i>	19	20 <i>9:00—12:00—RPV E-Waste Shredding Event @ City Hall</i>
21	22 <i>7:00 pm—Traffic Safety Commission @ Community Room</i>	23 <i>7:00 pm—Planning Commission Meeting @ Hesse Park</i>	24	25	26	27
28	29	30 <i>7:00 pm—City Council Meeting @ Hesse Park (Budget Workshop) - TO BE RE-SCHEDULED</i>				

May 2013

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1	2	3	4
5 <i>6:00 pm - "Forty & Fabulous" - RPV 40th Anniversary Gala @ Terranea</i>	6 <i>7:30 am—Mayor's Breakfast @ Coco's (Brooks/Duhovic)</i>	7 <i>7:00 pm—City Council Meeting @ Hesse Park</i>	8 <i>7:00 pm—FAC—Community Room</i>	9 <i>8:00 am—Regional Law Enforcement Meeting @ RH City Hall (Brooks/Misetich)</i> <i>7:00 pm—Vector Control Board Meeting - Culver City (Brooks)</i>	10	11 <i>9:00 am—3:00 pm—HHW/E-Waste Roundup @ City Hall Maintenance Yard</i>
12	13	14 <i>7:00 pm—Planning Commission Meeting @ Hesse Park</i>	15 <i>12:00 pm—Mayor's Lunch @ The Depot ((Brooks)</i> <i>1:30 pm—Sanitation District Meeting (Brooks)</i>	16 <i>7:00 pm—EPC Meeting @ Community Room</i>	17	18
				<i>CCCA 54th Municipal Seminar—Indian Wells, CA (Brooks, Campbell, Misetich, Lehr)</i>		
19	20	21 <i>7:00 pm—City Council Meeting @ Hesse Park</i>	22	23	24	25
26	27 <i>Memorial Day Holiday—City Hall Closed</i>	28	29 <i>7:00 pm— WQFP Oversight Committee Meeting—Community Room</i>	30	31	

CITY OF RANCHO PALOS VERDES

MEMORANDUM

TO: CAROLYN LEHR, CITY MANAGER

FROM: DENNIS McLEAN, DIRECTOR OF FINANCE AND INFORMATION TECHNOLOGY

DATE: MARCH 20, 2013

SUBJECT: WEEKLY ADMINISTRATIVE REPORT

PENSION UPDATE

Alan Milligan, Chief Actuary for CalPERS, made a number of recommendations to the Pension & Health Benefits Committee on March 19th that would be considered for adoption in April. A summary of potential impact of Mr. Milligan's recommendations follows.

- Overall the recommendations would result in higher volatility in employer contribution rates in normal years, but less volatility in years where extreme events occur.
- The recommendations would likely result in higher employer contribution levels in the future.
- Proposed recommendations, if adopted, would take effect and impact the FY15-16 contribution rates.
- A review of policies related to plan termination is scheduled for later in 2013.
- The current asset smoothing period and the use of an actuarial value of assets corridor results in two different funded statuses (and confusion), slow progress towards full funding, and insufficient transparency to predict when employer rates will peak. In addition, the existing methods would lead to a slightly different discount rate for new financial reporting purposes (more confusion).
- With the objective of improving funding over time.

Mr. Milligan's recommendations are summarized as follows.

	<u>Current Policy</u>	<u>Recommendation</u>
Asset Smoothing	15 years	None
Actuarial Value Assets Corridor	80%-120% of Market Value	None
Direct Rate Smoothing	None	5 Years
Amortization of Gains/Losses	30 Years – Rolling	25 Years – Fixed

During a recent Finance Officers' conference presentation, Mr. Milligan indicated that a change in the mortality rate will have an approximate 2% impact for miscellaneous plans that will be phased in over a five year period (increase of about 0.4% per year). For RPV, that's about \$24,000 per year.

Staff will continue to update the City Council as new information becomes available.

FINANCE AND INFORMATION TECHNOLOGY DEPARTMENT WEEKLY REPORT

March 20, 2013

Page 2

SEQUESTER UPDATE

On August 2, 2011, Congress passed the Budget Control Act (BCA) of 2011. Over a nine year period, the BCA is scheduled to cut \$1.2 trillion in discretionary spending. Mandatory spending (i.e. social security, retirement programs) is exempt from the Sequester. The Congressional Budget Office estimates that the effect of BCA 2011 would reduce economic growth in 2013 by 0.6% and affect the creation or retention of jobs by 700,000 jobs per year.

Because the BCA Super- committee could not come to a resolution on which cuts should be made, an automatic across-the-board cut split evenly between defense and domestic spending came into effect, beginning January 2, 2013. The sequester was deferred two months by the American Taxpayer Relief Act of 2012 until March 1, 2013, but Congress was unable to reach a deal to prevent the sequester.

Although the BCA went into effect on March 1st, most federal agencies have continued to operate with little impact. But come March 27th, the Continuing Resolution that funds the overall discretionary operations of the federal government at 2012 levels will run out. Without legislative action, it's been reported that all non-essential federal employees will be put on furlough and their programs will stop functioning (i.e. the National Park system, Center for Disease Control, processing of U.S. visas and passports). Congressional leaders are scrambling to file amendments that would stave off the March 27th impending furloughs for many of these programs that will be the most severely impacted.

In reading through the proposed cuts to Federal government programs, the impact to the City appears to be minimal, if any at all. Staff will continue to update the Council of any potential impacts of the Sequester as they arise.

STATE SENATE INTRODUCES RESOLUTION IN SUPPORT OF CONGRESSIONAL HELICOPTER LEGISLATION

California State Senator Ted Lieu recently introduced Senate Joint Resolution 7 on March 15 in support of proposed U.S. Senate and House of Representatives legislation that would control helicopter noise in the Los Angeles area. Lieu's measure notes that low-flying helicopter has proved disruptive to local residents and communities. Lieu stated in a press release that, "Los Angeles County residents who have endured the cacophony of seemingly endless helicopter flights over their homes need relief."

The proposed Senate and House of Representatives legislation that Lieu is supporting was introduced by U.S. Representatives Adam Schiff, Henry Waxman and Brad Sherman and Senators Barbara Boxer and Dianne Feinstein on February 4, 2013. These companion pieces of legislation, known as the Los Angeles Residential Helicopter Noise Relief Act (House-HR 456 and Senate S.208), are closely modeled on bills previously introduced in the House and Senate in 2011 which eventually stalled at the Committee level. The

FINANCE AND INFORMATION TECHNOLOGY DEPARTMENT WEEKLY REPORT

March 20, 2013

Page 3

original legislation was introduced in response to complaints about intrusive media, touring and paparazzi helicopters, especially during the first "Carmeggedon" in July 2011.

HR 456 and S. 208 would require the Federal Aviation Administration (FAA) to exercise its authority to set guidelines on flight paths and minimum altitudes for helicopter operators throughout Los Angeles County within twelve months of being signed into law. The bills would exempt first responders and military aircraft from any guidelines. Senator Boxer said that, "This legislation will ensure that the FAA sets reasonable guidelines that allow helicopters to continue to operate above Los Angeles while protecting residents from excessive noise associated with low-altitude flights." Rep. Waxman stated that, "If the FAA won't act, Congress must." HR 456 and S. 208 are currently under committee review in the House and Senate.

At Rep. Shiff and Sen. Feinstein's urging, the FAA formed a working group to solicit input on this issue from communities and stakeholders in Los Angeles County. City staff attended a meeting conducted by the FAA and co-hosted by Rep. Berman on August 6, 2012 in Sherman Oaks, which was attended by hundreds of residents voicing their frustration. FAA personnel informed City staff that they anticipate completing a report on this issue within a year, which will document the identified concerns, potential solutions and will include recommendations on next steps. However, the impact of possible federal Sequester budget cuts may affect this timeline.

The City's airspace consultant, Tom Kamman of Williams Aviation Consultants, has opined that although drafting practical and enforceable regulations will be a challenge for the FAA and the aviation community, a Helicopter Act could have the potential to reduce helicopter-based noise disturbances for residents in Rancho Palos Verdes and throughout Los Angeles County. However, Mr. Kamman also expressed that regulation of such guidelines would be difficult at best.

The City Council voted unanimously at its December 20, 2011 meeting to authorize a draft letter of support for the original Helicopter Relief Bill (HR 2677). Subsequently, a letter of support for the Senate companion bill (S. 2019) was also signed by Mayor Missetich on January 31, 2012. Mayor Missetich also sent a letter in April 2012 in support of State Assembly Joint Resolution No. 25 which urged Congress to support the 2011 Helicopter Relief Act.

Staff has a positive working relationship with officials at the FAA and will continue to monitor this important community issue and will update the City Council on any further developments. Council members should contact Matt Waters at 310-544-5218 if they have any questions, wish to have this issue placed on a future City Council agenda or if they would like to send a letter of support for Joint Resolution 7. A March 15 Daily Breeze article and March 18 Palos Verdes Patch articles are attached.

POSSIBLE SMALL AIRPORT CONTROL TOWER CLOSURES

The Federal Aviation Administration (FAA), in response to a 5% sequestration budget cut

FINANCE AND INFORMATION TECHNOLOGY DEPARTMENT WEEKLY REPORT

March 20, 2013

Page 4

that became effective March 1, has proposed closing 190 air traffic control towers at small airports across the nation. Nearby control towers on the closure list include Fullerton, La Verne, and Hawthorne airports. Torrance Airport is not on the list, but airport officials are concerned about the possibility of increased air traffic. Airports with fewer than 150,000 total operations and fewer than 10,000 commercial operations were chosen for closure. The Hawthorne City Council wrote a letter to the FAA asking that the FAA reconsider. Members of Congress have written to the FAA requesting consideration of alternative budget cuts. The closures are on hold until at least April, pending FAA review of appeals and possible budgetary solutions. Staff will continue to monitor this situation closely.

Editor [Nicole Mooradian](#) nicole.mooradian@patch.com

Like 635 [Patch Newsletter](#) [Nearby](#) [Join](#) [Sign In](#)

PalosVerdesPatch 56°

Reach more local customers [Advertise Now](#)

- [Home](#) | [News](#) | [Events](#) | [Directory](#) | [Pics & Clips](#) | [Commute](#) | [Real Estate](#) | [More Stuff](#) | [Search](#)

Breaking: [Judge Rules Against Stadium Lights Committee](#) »

Government

Lieu Supports Helicopter Noise Relief Bill

Supporters said the noise caused by helicopters in Los Angeles and above Palos Verdes is excessive.

By [John Schreiber](#) [Email the author](#) March 18, 2013

Recommend Tweet [Email](#) [Print](#) [1 Comment](#)

Related Topics: [Helicopter Noise Relief](#), [Ted Lieu](#), [Torrance Airport](#), [helicopter noise](#), and [helicopters](#)

A resolution urging President Obama and Congress to approve pending legislation to reduce helicopter noise in Los Angeles County was introduced in Sacramento by state Sen. Ted Lieu on Friday.

The bill argues that local residents "suffer intrusive and disruptive low-flying helicopter traffic above their neighborhoods." The bill places much of the blame on media helicopters covering news events, tourism helicopters and helicopter flight testing in Torrance.

"Los Angeles County residents who have endured the cacophony of seemingly endless helicopter flights over their homes need relief," Lieu said in a release. "When one can't sleep or talk because of helicopter noise, it hurts the quality of life."

Among other things, [the pending legislation in Congress](#) would ask the Federal Aviation Administration to evaluate helicopter routes, altitudes and hovering practices before reporting back to Congress about possible solutions to noise complaints. Unlike fixed wing aircraft traffic, the FAA does not currently regulate helicopter traffic in Los Angeles.

The Rancho Palos Verdes, Palos Verdes Estates and Rolling Hills Estates city councils voted to support a previous version of the bill introduced last year.

While the current bill has the backing of U.S. Senators Dianne Feinstein and Barbara Boxer as well as U.S. Representatives Adam Schiff, Janice Hahn, Brad Sherman and Henry Waxman, it has met resistance from the helicopter industry.

According to Lieu, the FAA is "very much aware of the Los Angeles community's concerns with helicopter noise" and has appeared receptive to helicopter noise studies in the area.

South Bay residents have also complained of helicopter noise arising from operations and flight testing at Torrance Airport, home to helicopter manufacturer Robinson Helicopter. Many of those residents testified to the helicopter noise at a hearing in June 2012.

If introduced, the bill, known as Senate Joint Resolution 7, would exempt emergency service helicopters for any restrictions.

The city council of neighboring Lomita has already voted to support the current bill, which was sponsored by Citizens for Quiet Helicopters.

Email me updates about this story.

Keep me posted

Recommend 3

Tweet 1

Email

Print

Follow comments

Submit tip

1 Comment

MPL

6:22 pm on Monday, March 18, 2013

Flag as inappropriate

Now if we could just ban leaf blowers in Palos Verdes. Whose with me?

Reply

Leave a comment

Submit

FiOS
A Verizon Service

**ONCE YOU'VE GOT IT,
YOU GET IT.**
EXPERIENCE THE DIFFERENCE OF
AMERICA'S FASTEST* INTERNET.

LEARN MORE

*Source: Reprinted from www.ccmag.com with permission © 2012 Ziff Davis, Inc. All Rights Reserved

verizon

Hawthorne Municipal Airport control tower threatened by federal cuts

By Sandy Mazza Staff Writer sandy.mazza@dailybreeze.com @sandymazza on Twitter Daily Breeze

Posted:

DailyBreeze.com

Hawthorne Municipal Airport's air traffic control tower is among about 200 facilities nationwide that the FAA may soon stop funding, a move that could threaten the airport's security and financial viability, city officials said in appeals to stop the budget cut.

The Federal Aviation Administration has proposed cutting contract towers at 190 of the nation's smallest airports to comply with forced 5 percent across-the-board cuts that kicked in on March 1. The cutbacks, resulting from the sequestration deal in Washington, require government agencies to trim their budgets unless Congress agrees on alternatives to reduce federal spending and increase taxes. Funding for FAA contract towers would dry up in early April, but members of Congress have complained that the FAA could have cut less essential services.

One U.S. senator and 44 House representatives sent a letter to FAA Administrator Michael Huerta demanding to know why the agency chose to cut contract air traffic control towers rather than less vital programs.

"These airports handle 28 percent of tower operations nationwide, playing a vital role in our nation's transportation infrastructure," the March 14 letter states. "These cuts are drastic, unnecessary and should be re-evaluated. This is particularly disappointing considering that your organization spends \$500 million on consultants and \$200 million on travel each year, yet it apparently cannot find \$30 million a month to offset sequester reductions. "

Kansas Republican Sen. Jerry Moran introduced an amendment on Wednesday that would provide \$50 million to keep contract towers open, and reduce by \$50 million unobligated FAA research and capital funds.

Other nearby control towers on the chopping block include those at Palmdale, La Verne, Victorville, Fullerton, Lancaster and El Monte airports. Torrance airport's control tower is not targeted for closure, but airport officials said they could see increased traffic.

The FAA is currently reviewing appeals from airport operators who believe national security would be compromised if they close their control towers.

David Grizzle, chief operating officer of the FAA's Air Traffic Organization, issued a letter explaining that the towers chosen for cuts were those with fewer than 150,000 total annual operations and fewer than 10,000 yearly commercial operations. Hawthorne has roughly 80,000 to 100,000 annual operations, airport officials said. Grizzle asked airport operators opposed to the closures to write appeals based on the potential threat to national security that could be created by having fewer air traffic control officers monitoring air space.

"Negative impact on the national interest is the only criterion the FAA will use for deciding to continue services to an airport that falls below the activity threshold," Grizzle wrote. "The FAA is unable to consider local community impact that does not affect the national interest. "

The Hawthorne City Council responded with a letter expressing "grave concerns" about the proposal.

"To close the tower would ... make (the airport) a liability to the city of Hawthorne and the entire Los Angeles region," the letter states. "Do not close our control tower. "

Pat Carey, a flight instructor, FAA-designated pilot examiner and chairman of the Southern California Airspace Users Working Group, called the proposed cuts "unbelievable. "

"The safety issues alone should be extremely obvious," Carey said in an appeal to the FAA not to close Hawthorne's tower. "Statistically, one third of all accidents occur at uncontrolled airports. Hawthorne airport will be at risk of closure. "

Arnie Shadbehr, Hawthorne's airport operations manager, said the city cannot afford to pay for its own air traffic controllers and estimated the cost at about \$500,000 a year. Without air traffic controllers helping pilots land at the airport, corporate jets will be forced to land elsewhere, Shadbehr said.

"It's going to be extremely difficult to land, and pilots may be reluctant to use our airport because they will have to rely on visual approaches," Shadbehr said. "This is completely backward and is going to completely paralyze us and drastically reduce operations. "

With fewer air traffic controllers monitoring Los Angeles air space, the workload of controllers will be greatly increased, Carey said. This could create dangerous situations in the sky as planes try to negotiate simultaneous approaches in close quarters. Currently, Hawthorne has a federal waiver that allows its planes to approach even though parallel approaches with planes headed to Los Angeles International Airport have less than the industry-required 3 miles of lateral separation and 1,000 feet of vertical separation. Without an operating control tower, that waiver would be voided and business at the airport would plummet, Carey said.

"If the tower is closed, the small, medium and large corporate jet traffic (to Hawthorne airport) will have to return to LAX or other impacted airports in the area," Carey wrote to the FAA. "All commercial and general aviation operations will be severely impacted with huge delays to an airport that is currently operating very efficiently. Safety and security issues will be huge. "

MEMORANDUM

RANCHO PALOS VERDES

TO: CAROLYN LEHR, CITY MANAGER
FROM: LES M. JONES II, INTERIM DIRECTOR OF PUBLIC WORKS
DATE: MARCH 20, 2013
SUBJECT: WEEKLY ADMINISTRATIVE REPORT

CONSTRUCTION UPDATE ON PHASE I OF THE FY11-12 RESIDENTIAL STREETS IMPROVEMENT PROJECT, AREAS 3 AND 5

Localized full-depth asphalt removal and replacements on Beechgate Dr., Fawnskin Dr., Halescorner Rd., Sunny Point Pl, and Warrior Dr. were completed last week and concrete repair work has resumed this week on Fawnskin Dr., Halescorner Rd, Longhill Dr., Oconto Ave, and Sunny Point Pl. Concrete repair work will be performed next week on the residential streets surrounding Point Vicente Elementary School while school is out of session during Spring Recess, in order to minimize the impacts of construction on the traffic associated with the school. An updated project schedule has been posted on the project website:

<http://palosverdes.com/rpv/publicworks/Residential-Streets-Improvement-Areas-3-5/index.cfm>

Concrete Sidewalk and Curb and Gutter Repair on Longhill Drive near Fawnskin Drive

TO: Carolyn Lehr, City Manager
FROM: Joel Rojas, Community Development Director
DATE: March 20, 2013
SUBJECT: Weekly Administrative Report

Update on Marymount College's Athletic Field Revision Application

On March 8th, Staff notified the College by letter of its position with regards to the proposed grading necessary to accommodate the requested modifications to the 2010 Council approved Athletic Field. Specifically, Staff felt that either the college needed to submit updated grading quantities for build out of their approved master plan or the City would impose new conditions of approval on their CUP that would limit the allowable grading on the site to only that required for the proposed revised Athletic Field. On March 15, 2013, the College submitted a response letter (see attachment) that, among other things, indicates that the College has no objection to the City's approach to the requested grading as it relates to the 2010 Council adopted Conditions of Approval. As such, at this time, the City is preparing to deem the subject application complete for processing, provided that the submitted hydrology report satisfies the City's Engineer's review. Additionally, the City is preparing to release this week a Request for Proposal (RFP) to a short list of environmental consultants for the preparation of the required CEQA documents for the subject application.

Trump Processing Status

On August 7, 2012, the City Council approved Revision "BBB" to the Trump National project to allow a two-year extension of the Development Agreement, Vesting Tentative Tract Map No. 50666 and temporary operation of the Driving Range. As part of that approval, a condition was added requiring the Trump Organization to submit a status report every 6 months, which describes the status of completing the remaining items at the project site. Per this condition, the Trump Organization submitted the attached letter, dated March 13, 2013, indicating that they have re-submitted their application to the Coastal Commission for the Driving Range/Flag Pole application and are awaiting Coastal Staff's determination as to if the application is complete or incomplete. Once deemed complete, the Coastal Commission would then hear the proposed project via a public hearing. The attached letter goes on to state that they cannot provide any additional information on completing the project until the hearing before the Coastal Commission has been scheduled and their request has been acted upon.

**Community Development Department
Weekly Administrative Report
March 20, 2013**

Per the condition of approval, Staff is making this information known to the Council via this report. Any questions pertaining to the Trump project can be directed to Deputy Director Greg Pfost.

Planning Commission Agenda

At its March 12th meeting, the Planning Commission agreed to cancel its March 26th meeting so that 2 items scheduled for that meeting could be consolidated with the items scheduled to be heard at their April 9th meeting.

Applications of Note

Attached is a table with a summary of the applications of note that were submitted to the department between Wednesday March 13, and Tuesday March 19th, 2013.

Attachments

- March 15, 2013 Marymount College Letter
- March 13, 2013 Trump Processing Status Letter
- Applications of Note

444 South Flower Street - Suite 2400
Los Angeles, California 90071-2953
voice 213.236.0600 - fax 213.236.2700
www.bwslaw.com

Direct No.: 213.236.2702
Our File No.: 04693-0005
ddavis@bwslaw.com

March 15, 2013

VIA U.S MAIL & E-MAIL

Ara Mihranian, Deputy Director
Community Development
City of Rancho Palos Verdes
30940 Hawthorne Boulevard
Rancho Palos Verdes, California 90275-5391

**Re: Marymount College: Processing of Application for Revision "F" to CUP No. 9
(ZON2012-00366)**

Dear Mr. Mihranian:

On behalf of Marymount College, we have reviewed your letter of March 8, 2013, and appreciate the City's consideration of the matters set forth in my letter of February 27, 2013, regarding the processing of the referenced application.

With respect to the single item that you indicated as being necessary to deem the application complete, the previously approved hydrology report has been updated and was submitted to you yesterday. The report confirms that the proposed change in Field surface area and the use of synthetic turf will not add significant amounts of additional runoff and that the detention basin serving the Field area will be designed to provide an outflow that will be equal to or less than the existing condition. If City staff needs any further information or clarification with respect to the drainage associated with the revised Athletic Field plans, we will promptly respond to such inquiries during the review process, which we now hope will proceed in an expeditious manner.

In terms of the proposed staff recommendation that approval of the modified Athletic Field plans be conditioned on a revision to existing Condition No. 67, which would be amended to reflect the grading plans for the new parking lot and the Athletic Field only, and that no further grading would be permitted until an updated grading plan is considered and approved by the City Council, Marymount has no objection to such a recommendation being made. Indeed, this recommendation appears to simply reflect the reality that any significant changes in the approved plans require City Council approval. That has always been the College's understanding of the current CUP conditions.

Marymount CUP Revision "F"
March 15, 2013
Page 2

As to the City's revised request that the College amend its Landscape Plan prior to final sign off on the new parking lot to address erosion control issues on the southern slopes of the campus, the College has no objection to this request either. We understand that our construction team had a positive meeting with City Public Works staff on this issue last week, and we are confident that new, mutually acceptable maintenance practices (including the possible use of goats to clear the vegetation) can be agreed upon in the coming weeks.

Finally, we appreciate the City allowing us the opportunity to review the draft RFP for the project's environmental consultant this week. We urge the City to immediately release the RFP, and also reiterate our request that every effort be made to have the consultant approved and on the job by no later than April 16, 2013.

Sincerely,

BURKE, WILLIAMS & SORENSEN, LLP

DONALD M. DAVIS

DMD:ir

cc: (Via e-mail only)
Dr. Michael Brophy, President, Marymount College
Jim Reeves, Vice President, Marymount College
RPV City Councilmembers
Carolyn Lehr, City Manager
Carol Lynch, City Attorney

RECEIVED

MAR 14 2013

COMMUNITY DEVELOPMENT
DEPARTMENT

Trump National Golf Club

LOS ANGELES

March 13, 2013

Joel Rojas
Deputy Community Development Director
City of Rancho Palos Verdes
30940 Hawthorne Blvd.
Rancho Palos Verdes, CA 90275

Dear Mr. Rojas,

Pursuant to Condition of Approval E-5 of Resolution No. 2012-56, V.H. Property Corp., dba Trump National Golf Club Los Angeles ("Trump National") provides the following update:

Over the past several months following the adoption of Resolution No. 2012-56, Trump National has endeavored to complete its application with the California Coastal Commission in order to move forward with obtaining final approval for the driving range and associated changes to Vesting Tentative Tract Map No. 50666. Pursuant to a request for additional information in order to complete its application, on February 25, 2013, Trump National submitted the requested information to the Coastal Commission. Accordingly, we hope that the Coastal Commission will deem the application complete and schedule a hearing. At this time, as we await Coastal Commission approval of the application, we are unable to provide a schedule for further activity related to Vesting Tentative Tract Map No. 50666. Once a decision is reached by the Coastal Commission upon which Trump National can base its future plans, we will be happy to provide additional information regarding the outstanding items and timing for the finalization of Vesting Tentative Tract Map No. 50666.

Regards,

Lili Amini

General Manager

Applications of Note as of March 20, 2013

Case No.	Owner	Street Address	Project Description	Submitted
ZON2013-00102	GOLDEN COVE, LLC	31243 PALOS VERDES DR W	New permanent identification sign for 'Avenue Italy'	3/15/2013
<i>Sign Permit</i>				
ZON2013-00107	L A COUNTY	1805 FRIENDSHIP PARK DR	General Plan Consistency Finding for City acquisition of portion of Friendship Park (related to San Ramon Canyon project)	3/19/2013
<i>General Plan Consistency Finding</i>				
ZON2013-00109	SHANNON, JOHN W & ANNA M	1825 AVENIDA FELICIANO	replace existing A/C unit and furnice.	3/20/2013
<i>Site Plan Review</i>				

T:\Forms\Applications of Note.rpt

MEMORANDUM

TO: CAROLYN LEHR, CITY MANAGER
FROM: CAROLYNN PETRU, DEPUTY CITY MANAGER / INTERIM DIRECTOR,
RECREATION AND PARKS
DATE: MARCH 20, 2013
SUBJECT: ADMINISTRATIVE REPORT

Discovery Room Renovation

The Ladera Linda Community Center's Discovery Room is getting a makeover! It has been moved to a larger room and has fun and educational exhibits displayed in newly donated display cases. Members of the Los Serenos de Point Vicente Exhibit Design Crew have been busy creating these new exhibits featuring a wide variety of local artifacts. A local Eagle Scout has also assisted with various aspects of the renovation, including painting, donation of a new rug, and elbow grease to enhance the aesthetics of the Discovery Room. Below is a sneak peak of some of the soon to be unveiled displays, including Native American artifacts, ethno botany, insects, reptiles, birds, geology, and native vegetation. The Discovery Room will also be a great place for Forrestral Nature Reserve visitors to stop by and learn about what they may see on a hike in the Reserve! Funds for the renovation were provided in large part by Las Candalistas.

Ryan Park Restroom Renovation

Work began on Monday, March 18th on the restroom ADA renovation project at Ryan Park. This project is expected to be completed in June 2013. The restrooms will be closed, but there are portable toilets and hand washing stations available by the basketball court and in the upper parking lot. The playground, athletic fields and picnic areas will remain open to the public during this project and staff will be on duty during posted park hours.

Ranger Led Night Hike: March 23rd

On March 23rd, Mountains Recreation and Conservation Authority Rangers will lead participants on a night hike through the Portuguese Bend Nature Reserve. During these unique hikes, individuals look for the sights and sounds of nocturnal animals, learn hiking safety tips, and enjoy the beautiful Portuguese Bend Reserve by moonlight. Registration is required, and these popular night hikes sell out early!

Fred Hesse Jr. Community Park

Recreation Class Rentals (March 11th – March 17th)

- Parent & Infant Music Class (Fireside Room): Monday
- Aerobic Dance Lite Classes (Multipurpose Room, Activity Room): Monday, Wednesday
- Kuk Sool Martial Arts Classes (Fireside Room): Monday, Wednesday
- Suika Preschool Classes (Activity Room, Fireside Room): Monday, Wednesday, Friday
- Suika Mommy & Me Classes (Activity Room, Fireside Room): Monday, Wednesday, Friday
- Duplicate Bridge Classes (Activity Room): Monday, Friday
- Bones for Life Class (Multipurpose Room): Tuesday
- Mommy & Me Classes (Activity Room): Tuesday, Thursday
- Tai Chi Chuan Class (Multipurpose Room): Saturday
- Basics of Fine Arts Class (Activity Room): Saturday
- Palos Verdes Strings Group Music Classes (Activity Room): Sunday

Community Groups/Private Rentals/City Programs (March 11th – March 17th)

- Peninsula Girl Scout Troop Leaders' Meeting (Fireside Room): Monday
- Peninsula Seniors Weekly Lecture (Multipurpose Room): Wednesday
- Palos Verdes Amateur Radio Club Meeting (Activity Room): Wednesday
- Seniors Bridge Club Meeting (Multipurpose Room): Thursday
- PVP CERT Refresher Meeting (Multipurpose Room): Thursday
- Pony League Practice (Baseball Field): Thursday
- Silver Spur Little League Practice (Baseball Field): Saturday

Ladera Linda Community Center

Recreation Class Rentals (March 11th – March 17th)

- Adult Tap Dance Class (Multipurpose Room): Tuesday
- Mommy and Me Class (Room C): Wednesday

Community Groups/Private Rentals/City Programs (March 11th – March 17th)

- Private Rental (Room A): Monday

Point Vicente Interpretive Center

Facility Rentals

On Sunday, March 23rd, the Sunset Room will be rented for a wedding ceremony and reception.

Los Serenos Docent-led Hikes and Tours Report

On Monday and Tuesday, March 18th and 19th, eighty 4th grade students from Soleado Elementary School toured the museum as part of their participation in the 4th grade program.

On Thursday, March 21st, fifty 5th graders from Century Park Elementary School will be attending a docent-led hike at the Abalone Cove tide pools.

On Friday, March 22nd, sixty 2nd grade students from George Elementary School will be attending a docent-led hike at the Abalone Cove tide pools. This is a Title I school, so the cost of the buses is provided by the docents' Whale of a World (WOW) scholarship program.

The docents will lead a public hike in the Forrestal Nature Reserve on Saturday morning, March 23rd. The public will enjoy a walk through the coastal sage scrub habitat and learn about the local geology.

ACS/LA Whale Watch Report

Members of the Los Angeles Chapter of the American Cetacean Society continued their annual whale census on the back patio of PVC. On Monday, March 18th, volunteers saw an open-mouthed gray whale and breaching humpback whales! Below is the whale count for last Monday and the season-to-date totals:

March 18, 2013	Season to Date (since Dec. 1 st , 2012)
Southbound ----- 0	Southbound ----- 766
Northbound -----27	Northbound -----242
Total Whales -----27	Total ----- 1008
Cow/calves South - 0	Cow/calves South --- 21
Cow/calves North - 0	Cow/calves North -----0

Robert E. Ryan Community Park

Recreation Class Rentals (March 11th – March 17th)

- Super Soccer Stars Youth Classes (Grass Field): Tuesday, Saturday

Community Groups/Private Rentals/City Programs (March 11th – March 17th)

- PVP Girls Softball League Practice (Baseball Field): Thursday, Friday

REACH Program

On Wednesday evening, March 20th, REACH participants will stop at Rizzo's for pizza, and then head to Mulligan's Arcade.

On Saturday, March 23rd, REACH participants will travel to Loyola Marymount University (LMU) for the second of three days of Special Games activities. REACH participants will enjoy some fun and non-competitive activities, under the guidance of LMU students and staff.

TENTATIVE AGENDAS

Note: Time Estimates include 15 mins. for the first section of the agenda (Mayor's Announcements, etc. through the Consent Calendar) and 15 mins. for the last section (Future Agenda Items through Adjournment).

April 2, 2013 - (Time Est. – 3 hrs)

Closed Session:

Mayor's Announcements:

City Manager Report:

New Business:

Consent

Approve Extension of Maintenance Contract for Street Sweeping
Border Issues Status Report
License Agreement with Palos Verdes Shores Estates Mobile Park
Zone 2 EIR Contract Amendment
York Trail License Agreement

Public Hearings

Crestridge Senior Condominium Housing Project (2 mins)

Regular Business

Abalone Cove Project Status Update (30 mins)
Matrix Consulting Group-Citywide Management and Staffing Study (60 mins)
Options for Reinstating the Equestrian Committee (30 mins)
Palos Verdes Nature Preserve – Adoption of the PUMP (30 mins)

April 16, 2013 - (Time Est. – 1 hr 25 mins)

5:00 P.M. San Ramon Canyon Ribbon Cutting (Adj. Reg. Mtg.) – possible date

Closed Session:

Study Session:

Ceremonial: Recognition of Soleado's recent NASA/ARISS Communication with International Space Station

Mayor's Announcements:

City Manager Report:

New Business:

Consent

Award of Contract for Rancho Palos Verdes California Coastal Trail Project
Exten. of Fuel Modification Maintenance Contracts - LA Conserv. Corps & Fire Grazers Inc.

Public Hearings

Regular Business

Beacon Award Resolution (10 mins)
Agreement for Enterprise Resource Planning System (15 mins)
RFP for Selection of Independent Auditors (15 mins)
Award Contract for Marymount College Environmental Consultant (15 mins)

April 24, 2013 (possible date) - (Time Est. – 2 hrs) – Budget Workshop – Adj. Reg. Mtg

New Business:

Regular Business

Budget Workshop (2 hrs) ...

May 7, 2013 - (Time Est. – 2 hrs 45 mins)

Closed Session:

Mayor’s Announcements:

City Manager Report:

New Business:

Consent

Approval of MOA for Machado Lake Trash Screen Project

Public Hearings

Marymount College Time Extension (2 hrs)

Regular Business

City of RPV Accessibility Self-Evaluation and Transition Plan (15 mins)

May 21, 2013 - (Time Est. – 2 hrs 50 mins)

Closed Session:

Study Session:

Mayor’s Announcements:

City Manager Report:

New Business:

Consent

Approve Extension of Maintenance Contract for Tree Maintenance
PW Inspection Services Renewal
Landscape & Lighting Maintenance District Engineer's Report
Pavement Striping Maintenance Renewal
Award Professional Services Contract for Storm Water Quality Consultant
Award Traffic Signal Maintenance Contract

Public Hearings

Crestridge Senior Condominium Housing Project (60 mins)

Regular Business

Draft Annual Budget (45 mins)
Draft Five Year Model (15 mins)
Draft Capital Improvement Plan (20 mins)

June 4, 2013 - (Time Est. – 1 hr 30 mins)**Closed Session:****Mayor's Announcements:****City Manager Report:****New Business:****Consent**

Border Issues Status Report
Award AB 939 Consultant Contract
Renewal of Contract for City Geologist
Renewal of Contract for Building and Safety Consultants
Renewal of Contract for View Restoration Mediator
Renewal of Contract for City Arborist
Renewal of Contract for City Biologist
Renewal of Contract for City View Simulation Consultant

Public Hearings

EDCO Rate Adjustment FY 13-14 (20 mins)
UWS Rate Adjustment FY 13-14 (10 mins)

Regular Business

Civic Center Master Plan Status Report (30 mins)

June 18, 2013 - (Time Est. – 2 hrs 10 mins)**Closed Session:****Mayor's Announcements:**

City Manager Report:

New Business:

Consent

Extension of Prof. Services Contract for HIP Administration
Extension of Prof. Services Contract for CDBG Administration

Public Hearings

Adoption of Annual Budget (30 mins)
Landscape & Lighting Maintenance District Engineer's Report (10 mins)
Abalone Cove Sewer System Engineer's Report (15 mins)
Storm Drain User Fee (15 mins)

Regular Business

2013 Five-Year Capital Improvement Plan (20 mins)
2013 Five-Year Financial Model (10 mins)

Future Agenda Items (Identified at Council Meetings)

June 19, 2012 - Planning Commission's review of the Annenberg project with the purpose of developing a Lessons Learned paper for the Council (Campbell) [Pending receipt of memorandum from Councilman.]

July 3, 2012 – Proliferation of cell towers along roadways that blanket the City and impact views (Campbell) [Pending receipt of memorandum from Councilman.]

August 21, 2012 – Fraud, Waste and Abuse Hotline (Duhovic) [Pending receipt of memorandum from Mayor Pro Tem.]

City Maintenance Yard – View, Location and Safety Issues (Campbell) [Pending receipt of memorandum from Councilman.]

November 20, 2012 – Compensation Value Model for Senior Management (Misetich) [Pending receipt of memorandum from Councilman.]

December 18, 2012 – Naming Opportunity for former Mayor/Councilman John McTaggart (Duhovic) [Pending receipt of memorandum from Mayor Pro Tem.]

February 5, 2013 – Invocation at the beginning of Council Meeting (Brooks) [Pending receipt of memorandum from Mayor.]

March 19, 2013 – Explore outreach program to residents to incorporate 100% participation in Neighborhood Watch Program (Misetich) [Pending receipt of memorandum from Councilman.]

Future Agenda Items Agendized or Otherwise Being Addressed

RPVTV Channel 33 Programming Schedule Guide

Sign up for the RPV ListServ to get the updated program guide sent right to your inbox!

Week of 02/25/13 - 03/03/13
Monday through Sunday

6:00 AM - 6:30 AM	Sit and Be Fit - Low Impact Fitness	3:30 PM - 4:00 PM	The Brigitte Schuegraf Elementary Choral Festival
6:30 AM - 7:00 AM	Cardio Strength Stretch - Moderate to Rigorous Exercise Routines	4:00 PM - 4:30 PM	Armchair Traveler: Forestal Reserve
7:00 AM - 7:30 AM	Around the Peninsula: Technology of Hearing Devices - Audiology	4:30 PM - 5:00 PM	Armchair Traveler
7:30 AM - 8:00 AM	Peninsula Beat Eps. 19 - San Ramon Update, Space Station and Soleado Elementary	5:00 PM - 5:30 PM	Sit and Be Fit - Low Impact Fitness
8:00 AM - 8:30 AM	Armchair Traveler - Elin Vanderlip	5:30 PM - 6:00 PM	Cardio Strength Stretch - Moderate to Rigorous Exercise Routines
8:30 AM - 9:00 AM	Armchair Traveler - Fire Department 106	6:00 PM - 6:30 PM	Around the Peninsula: Technology of Hearing Devices - Audiology
09:00 AM - 9:30 AM	Around the Peninsula: The Palos Verdes Peninsula Land Conservancy 25th Anniversary	6:30 PM - 7:00 PM	Peninsula Beat Eps. 19 - San Ramon Update, Space Station and Soleado Elementary
9:30 AM - 10:00 AM	The Palos Verdes Peninsula Land Conservancy 25th Anniversary	7:00 PM - 7:30 PM	Peninsula Seniors: X47B - Navy unnamed Combat Air System (UCAS)
10:00 AM - 10:30AM	LA County News	7:30 PM - 8:00 PM	Peninsula Seniors (continued)
10:30 AM - 11:00 AM	Pulse of the Port	8:00 PM - 8:30 PM	Armchair Traveler - Elin Vanderlip
11:00 AM - 11:30 AM	Around the Peninsula: The Palos Verdes Peninsula Land Conservancy 25th Anniversary	8:30 PM - 9:00 PM	Armchair Traveler - Fire Department 106
11:30 AM - 12:00 PM	The Palos Verdes Peninsula Land Conservancy 25th Anniversary	9:00 PM - 9:30 PM	Around the Peninsula: The Palos Verdes Peninsula Land Conservancy 25th Anniversary
12:00 PM - 12:30 PM	Peninsula Seniors: Lomita Flight Strip/Torrance Airport History Chuck Lobb	9:30 PM - 10:00 PM	The Palos Verdes Peninsula Land Conservancy 25th Anniversary
12:30 PM - 1:00 PM	Peninsula Seniors (continued)	10:00 PM - 10:30 PM	The City of Rancho Palos Verdes Planning Commission Meeting, Recorded March 26th, 2013
1:00 PM - 1:30PM	The Brigitte Schuegraf Elementary Choral Festival - Mira Catalina, Montemalaga and Silver Spur Schools - "America my Home" - February 26th, 2013	10:30 PM - 11:00 PM	The Brigitte Schuegraf Elementary Choral Festival - Mira Catalina, Montemalaga and Silver Spur Schools - "America my Home" - February 26th, 2013
1:30 PM - 2:00 PM	The Brigitte Schuegraf Elementary Choral Festival	11:00 PM - 11:30 PM	The Brigitte Schuegraf Elementary Choral Festival - Cornerstone @ Pedrigal, Rancho Vista, Soleado and Vista Grande Schools - "America my Home" - February 27th, 2013
2:00 PM - 2:30 PM	The Brigitte Schuegraf Elementary Choral Festival - Cornerstone @ Pedrigal, Rancho Vista, Soleado and Vista Grande Schools - "America my Home" - February 27th,	11:30 PM - 12:00 AM	Palos Verdes Symphonic Band Concert Series
2:30 PM - 3:00 PM	The Brigitte Schuegraf Elementary Choral Festival -	12:00 AM - 1:00 AM	The Brigitte Schuegraf Elementary Choral Festival - Dapplegray, Lunada Bay and Point Vicente Schools - "America my Home" - February 28th 2013
3:00 PM - 3:30 PM	The Brigitte Schuegraf Elementary Choral Festival - Dapplegray, Lunada Bay and Point Vicente Schools - "America my Home" - February 28th, 2013	1:00 AM - 6:00 AM	Community Announcements

PVPTV35 Programming Schedule Guide
Week of 03/25/2013 to 03/31/2013

Monday, March 25

3:00PM

Palos Verdes Library Dist.

6:00PM

PVP Coordinating Council

7:00PM

PVUSD Board Meeting

Tuesday, March 26

7:00PM

City of RHE City Council Meeting - Live

Wednesday, March 27

7:00PM

City of PVE City Council Meeting 03/26/13

Thursday, March 28

7:30PM

Friday, March 29

6:00PM

PVP Land Conserancy Nature Walk

7:30PM

City of RHE City Council Meeting 03/26/13

Saturday, March 30

10:00AM

City of PVE Planning Commission 03/19/13

7:00PM

City of RPV Planning Commission 03/26/13

Sunday, March 31

7:30PM

City of RHE City Council Meeting 03/26/13

**LOS ANGELES COUNTY SHERIFF'S DEPARTMENT- LOMITA STATION
REPORTED CRIMES & ARRESTS BETWEEN 3/10/2013 - 3/16/2013**

LOMITA:

CRIME	FILE #	RD	DATE	TIME	LOCATION	METHOD OF ENTRY	LOSS	ADDITIONAL INFORMATION
ASSAULT WITH DEADLY WEAPON	13-00890	1713	3/10/13	2044	26000 BLK NARBONNE AVE	N/A	N/A	SUSPECT ARRESTED
GRAND THEFT (FROM VEHICLE)	13-00879	1740	3/10/13	0330-0700	TERRANEA WAY	UNLOCKED VEHICLE	"BOSE" CAR STEREO, \$500, VEHICLE KEY, (2) BLUE SPEAKERS, "PUMA" SHOES, BIBLE, "GUESS" BELT, TAX PAPERS	SUSPECT(S) UNKNOWN
BURGLARY (SHOPLIFTING)	13-00885	1714	3/10/13	1608	2200 BLK PACIFIC COAST HWY	N/A	TYLENOL, MOTRIN, SHAMPOOS/CONDITIONERS, SUNGLASSES, VICKS VAPOR RUB	SUSPECT ARRESTED
PETTY THEFT (COMMERCIAL)	13-00891	1714	3/10/13	0900-1608	2100 BLK PACIFIC COAST HWY	N/A	BODYWASH, MISC CANDY BARS, TIDE DETERGENT, MEN'S SOCKS, TOOTHPASTE	SUSPECT ARRESTED. RELATED TO #13-00885
BURGLARY (VEHICLE)	13-00894	1712	3/10/13-3/11/13	1700-0800	25700 BLK ESHELMAN AVE	TAMPERED WITH REAR PASSENGER WINDOW	"PIONEER" STEREO, TAILGATE TO A TOYOTA, TAIL LIGHTS	SUSPECT(S) UNKNOWN
BURGLARY (RESIDENTIAL)	13-00943	1710	3/14/13	1630-1800	1900 BLK ESHELMAN WAY	GLASS WINDOW PANE BROKEN TO BACK DOOR	\$12,000, "ROLEX" WATCH, (2) PASSPORTS,	SUSPECT(S) UNKNOWN
PETTY THEFT (BICYCLE)	13-00960	1713	3/16/13	0001-0500	26100 BLK NARBONNE AVE	N/A	"FIRM STRONG" BEACHCRUISER	SUSPECT(S) UNKNOWN
ARRESTS: SUSPENDED LICENSE-1, PUBLIC DRUNKENESS-1, BATTERY-1, CRIMINAL THREATS/VANDALISM-1, ASSAULT WITH DEADLY WEAPON-1, BURGLARY-1, DRUGS-1								

RANCHO PALOS VERDES:

CRIME	FILE #	RD	DATE	TIME	LOCATION	METHOD OF ENTRY	LOSS	ADDITIONAL INFORMATION
ATTEMPT BURGLARY (RESIDENTIAL)	13-00908	1747	3/11/13	1300-1500	28600 BLK MONTEREINA DR	BATHROOM WINDOW BROKEN	N/A	SUSPECT(S) UNKNOWN
GRAND THEFT	13-00911	1744	3/10/13-3/12/13	2000-0730	6500 BLK VIA LORENZO	N/A	GOLD ANNIVERSARY RING WITH DIAMONDS, GOLD ENGAGEMENT RING WITH DESIGNS, GOLD WEDDING BAND WITH DESIGNS	SUSPECT(S) UNKNOWN
PETTY THEFT (FROM VEHICLE)	13-00912	1737	3/11/13-3/12/13	2000-1500	30800 BLK VIA RIVERA	UNLOCKED VEHICLE	APPLE IPHONE ADAPTOR, GARAGE DOOR REMOTE, CLOTHING NEW WITH TAGS FROM TARGET & GAP	SUSPECT(S) UNKNOWN
ROBBERY (RESIDENTIAL)	13-00916	1744	3/12/13	2000	4200 BLK MIRALESTE DR	FRONT DOOR	\$280	INVESTIGATION PENDING

PETTY THEFT (FROM VEHICLE)	13-00934	1738	3/9/13- 3/10/13	2200- 0630	TERRANEA WAY	UNLOCKED VEHICLE	\$2 IN COINS, "OAKLEYS" SUNGLASSES, POCKET KNIFE "JEEP MULTI-TOOL"	SUSPECT(S) UNKNOWN
PETTY THEFT	13-00935	1747	3/11/13	1430	28000 BLK MONTEREINA DR	N/A	WALLET WITH BLUE AND WHITE STRIPES, \$4, SCHOOL ID, LIBRARY CARD	SUSPECT(S) UNKNOWN
BURGLARY (VEHICLE)	13-00954	1736	3/15/13	1500- 1545	30300 BLK HAWTHORNE BL	PASSENGER WINDOW SMASHED	"DIESEL" BAG CONTAINING . BABY ITEMS	SUSPECT(S) UNKNOWN
GRAND THEFT	13-00966	1746	3/16/13	0000- 1700	1900 BLK JAYBROOK DR	N/A	CATALYTIC CONVERTER TO A TOYOTA 4RUNNER	SUSPECT(S) UNKNOWN
ARRESTS: SUSPENDED LICENSE-1								

ROLLING HILLS:

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

ROLLING HILLS ESTATES:

CRIME	FILE #	RD	DATE	TIME	LOCATION	METHOD OF ENTRY	LOSS	ADDITIONAL INFORMATION
BURGLARY (VEHICLE)	13-00918	1724	3/13/13	0630- 0730	500 BLK DEEP VALLEY DR	FRONT PASSENGER WINDOW SMASHED	WOMEN'S "KATE SPADE" LEATHER SHOULDER BAG, COACH WALLET, CDL, IPHONE 4S, MISC CREDIT CARDS	SUSPECT(S) UNKNOWN
PETTY THEFT (FROM VEHICLE)	13-00925	1720	3/13/13	1430- 1445	PENINSULA CENTER	UNLOCKED VEHICLE	WALLET, CDL, MISC CREDIT CARDS, MEDICAL LICENSE CARD	SUSPECT(S) UNKNOWN
PETTY THEFT (FROM VEHICLE)	13-00941	1720	3/13/13- 3/14/13	1300- 0910	ROANWOOD DR	UNLOCKED VEHICLE	"SIRIUS ONYX" SCREEN, (2) SUNGLASSES	SUSPECT(S) UNKNOWN
ARRESTS: DUI-1								

SAN PEDRO:

CRIME	FILE #	RD	DATE	TIME	LOCATION	METHOD OF ENTRY	LOSS	ADDITIONAL INFORMATION
VANDALISM / PETTY THEFT	13-00971	1750	3/15/13- 3/17/13	1230- 1430	900 BLK W 2ND ST	N/A	ELECTRIC GUITAR, CAR BATTERY	SUSPECT(S) UNKNOWN
NO ARRESTS DURING THIS TIME								

WESTFIELD:

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

City of Rancho Palos Verdes

MAR 13 2013

City Manager's Office

March 8, 2013

Mrs. Carolyn Lehr, City Manager
City of Rancho Palos Verdes
30940 Hawthorne Boulevard
Rancho Palos Verdes, CA 90275

SUBJECT: ASSISTANCE WITH VIEW ORDINANCE

Dear Carolyn:

I want to thank you and your staff, and Mayors Clark and Dyda, for taking the time to meet with our City Council View Equity Committee, Carolyn Martin and me. The history of the View Preservation/Restoration Initiative provided by your former Mayors was very informative, and the presentation by Joel Rojas and his staff has given us a much better understanding of how your City's View Preservation and Restoration program is implemented. Thanks to your assistance, Laguna Beach is now in a better position to avoid some of the potential problems that Rancho Palos Verdes has resolved over the years.

Should you ever need our assistance, please do not hesitate to contact me or our City Manager, John Pietig.

Sincerely,

A handwritten signature in black ink, appearing to read "John Montgomery".

John Montgomery
Director of Community Development

cc: Mayor Larry Clark
Mayor Ken Dyda
Joel Rojas, Director of Planning, Building and Code Enforcement
John Pietig, Laguna Beach City Manager

Important FiOS TV Programming Information

Dear Valued Verizon Customer,

At Verizon, we recognize that providing the most current FiOS TV programming information goes a long way in delivering the best entertainment experience to our customers. That's why we want to notify you of upcoming changes to the FiOS TV channel lineup in your area.

On or after April 22, 2013, the content provider will replace G4 programming on FiOS TV channel 191 with Esquire TV programming.

- The content provider will discontinue G4 programming. This content will not be available on FiOS TV or through any other TV programming provider.
- Esquire TV programming will feature gaming and technology and will also span a wide variety of additional content, including entertainment, food, fashion, women, humor and travel.

You can find the most current FiOS TV Channel Lineup, which displays the programs available to you, at verizon.com/fiostvchannels.

We thank you for your business and look forward to continuing to provide you with the very best entertainment services.

Sincerely,

Your Verizon Team

FiOS
A NETWORK AHEAD

NOTICE OF CITY COUNCIL REORGANIZATION

At their Regular Meeting on March 13, 2013, the San Marino City Council reorganized as follows:

MAYOR	RICHARD WARD
VICE MAYOR	DENNIS KNEIER
COUNCIL MEMBER	EUGENE SUN
COUNCIL MEMBER	RICHARD SUN, DDS
COUNCIL MEMBER	ALLAN YUNG, MD

City Council Meetings are held on the second Wednesday of each month, commencing at 6:00 p.m., in the City Hall Council Chamber located at 2200 Huntington Drive, San Marino, CA 91108.

Dated: March 14, 2013

VERONICA RUIZ, CMC
CITY CLERK