

AGENDA

Tuesday, March 22, 2016

6:30 P.M.

SPECIAL JOINT MEETING OF CITY COUNCIL AND PLANNING COMMISSION

Council Chambers
211 Hillcrest Avenue
Marina, California

VISION STATEMENT

Marina will grow and mature from a small town bedroom community to a small city which is diversified, vibrant and through positive relationships with regional agencies, self-sufficient. The City will develop in a way that insulates it from the negative impacts of urban sprawl to become a desirable residential and business community in a natural setting. **(Resolution No. 2006-112 - May 2, 2006)**

MISSION STATEMENT

The City Council will provide the leadership in protecting Marina's natural setting while developing the City in a way that provides a balance of housing, jobs and business opportunities that will result in a community characterized by a desirable quality of life, including recreation and cultural opportunities, a safe environment and an economic viability that supports a high level of municipal services and infrastructure. **(Resolution No. 2006-112 - May 2, 2006)**

1. CALL TO ORDER

2. ROLL CALL & ESTABLISHMENT OF QUORUM:

City Council Members:

Nancy Amadeo, David W. Brown, Gail Morton, Mayor Pro-Tem Frank O'Connell, Mayor Bruce C. Delgado

Planning Commission Members:

Katherine Biala, David Bielsker, David Burnett, Margaret Davis, Tim Ledesma, Virgil Piper, Adam Urrutia

3. MOMENT OF SILENCE & PLEDGE OF ALLEGIANCE (Please stand)

4. SPECIAL ANNOUNCEMENTS: Announcements of special events or meeting of interest as information to Council and Public.

5. COMMUNICATIONS FROM THE FLOOR: *At this time any person may comment on any item, which is not on the agenda. Please state your name and address for the record. Action will not be taken on an item that is not on the agenda. If it requires action, it will be referred to staff and/or placed on the next agenda. In order that all interested parties have an opportunity to speak, please limit comments to a maximum of three (3) minutes. Any member of the public may comment on any matter listed on this agenda at the time the matter is being considered by the City Council.*

6. SPECIAL PRESENTATION/STUDY SESSION:
 - a. City Council and Planning Commission to receive a presentation of the 2015-2023 Housing Element Update process moving forward.

7. ADJOURNMENT:

CERTIFICATION

I, Judy Paterson, Administrative Assistant, of the City of Marina, do hereby certify that a copy of the foregoing agenda was posted at City Hall and Council Chambers Bulletin Board at 211 Hillcrest Avenue, Monterey County Library Marina Branch at 190 Seaside Circle, City Bulletin Board at the corner of Reservation Road and Del Monte Boulevard on or before 5:30 p.m., Friday, March 18, 2016.

JUDY PATERSON, Administrative Assistant

City Council, Airport Commission and Redevelopment Agency meetings are recorded on tape and available for public review and listening at the Office of the City Clerk, and kept for a period of 90 days after the formal approval of MINUTES.

City Council meetings may be viewed live on the meeting night and at 12:30 p.m. and 3:00 p.m. on Cable Channel 25 on the Sunday following the Regular City Council meeting date. In addition, Council meetings can be viewed at 6:30 p.m. every Monday, Tuesday and Wednesday. For more information about viewing the Council Meetings on Channel 25, you may contact Access Monterey Peninsula directly at 831-333-1267.

Agenda items and staff reports are public record and are available for public review on the City's website (www.ci.marina.ca.us), at the Monterey County Marina Library Branch at 190 Seaside Circle and at the Office of the City Clerk at 211 Hillcrest Avenue, Marina between the hours of 10:00 a.m. 5:00 p.m., on the Monday preceding the meeting.

Supplemental materials received after the close of the final agenda and through noon on the day of the scheduled meeting will be available for public review at the City Clerk's Office during regular office hours and in a 'Supplemental Binder' at the meeting.

Members of the public may receive the City Council, Airport Commission and Successor Agency of the Former Redevelopment Agency Agenda at a cost of \$55 per year or by providing a self-addressed, stamped envelope to the City Clerk. The Agenda is also available at no cost via email by notifying the City Clerk at marina@ci.marina.ca.us.

City Clerk at marina@ci.marina.ca.us.

*ALL MEETINGS ARE OPEN TO THE PUBLIC. THE CITY OF MARINA DOES NOT DISCRIMINATE AGAINST PERSONS WITH DISABILITIES. Council Chambers are wheelchair accessible. meetings are broadcast on cable channel 25 and recordings of meetings can be provided upon request. to request assistive listening devices, sign language interpreters, readers, large print agendas or other accommodations, please call (831) 884-1278 or e-mail: marina@ci.marina.ca.us. requests must be made at least **48 hours** in advance of the meeting.*