6.2.4 Recirculated Portions of Draft EIR Public Meeting Transcripts

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

June 27, 2018

1	COUNTY OF SANTA CLARA
2	DEPARTMENT OF PLANNING AND DEVELOPMENT
3	
4	
5	
6	DRAFT EIR RECIRCULATED
7	PORTIONS & ALTERNATIVES MEETING STANFORD 2018
8	GENERAL USE PERMIT
9	/
10	
11	
12	
13	
14	
15	TRANSCRIPT OF PROCEEDINGS
16	Wednesday, June 27, 2018
17	
18	6:00 p.m.
19	701 Laurel Street Menlo Park, California 94025
20	
21	Noelia Espinola, CSR #8060
22	
23	
24	
25	

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

June 27, 2018

1	APPEARANCES
2	
3	Moderator: GEOFF I. BRADLEY, AICP
4	
5	
6	000
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

1	PROCEEDINGS	
2		
3	MR. BRADLEY: Janet Davis.	
4	MS. DAVIS: Is it working?	
5	The original GUP was protested against	
6	unanimously, based mostly on the traffic and the	
7	housing issues. And then Alternative A and B purport	Davis J-1
8	to show that these alternatives would have a greater	Davisu-1
9	impact than the original one. So you're going to get	
10	a lot of opposition.	
11	I looked before this meeting at the County	T
12	GUP provisions, and they mandated that the General Use	
13	Plan will not be approved if it would cause traffic	DavisJ-2
14	congestion not miles traveled or anything but	
15	congestion in surrounding communities, which it most	
16	assuredly would.	
17	The GUP also addresses a multitude of bike	Ţ
18	paths that are supposed to be for new routes. That's	
19	not so. At Page 38 of the Stanford bike plan, it	
20	states that Stanford University would pay for bike	DavisJ-3
21	improvements on Santa Cruz and Alameda. I'm part of	
22	the County task force for that, and, as far as I know,	
23	Stanford has made no overtures to the County for that.	
24	The no new trips no new net trips	T Double L4
25	analysis is pure magical thinking. It is completely	DavisJ-4

June 27, 2018

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

1	frivolous.	DavisJ-4 cont.
2	The County GUP data also states that the	T
3	applicant must show all the buildings existing and	
4	proposed. Right now what we have is a pig in a poke.	
5	Nobody knows whatever will happen in the next	
6	35 years. And we don't know what Stanford plans. We	DavisJ-5
7	don't know where they plan it. And even Stanford	
8	changed its plan in the last GUP. They moved a	
9	proposed building from one side of the campus to	
10	another.	
11	I live in Menlo Park, unincorporated, on	T
12	Alpine Road, and I can tell you that the traffic	
13	pattern is just completely erroneous. I live just a	
14	few yards from my intersection, and sometimes it takes	DavisJ-5
15	six iterations of the traffic light to get through the	
16	Alpine traffic light. And that's just intolerable.	
17	I might have other comments that I will	
18	write, but those are my main ones.	
19	MR. BRADLEY: Thank you, Janet.	
20	Any other speaker? Commenter?	
21	Okay. I'm going to go to my comment cards.	
22	Pamela Jones.	
23	MS. JONES: Hello and thank you. I'm Pamela	T
24	Jones, a resident of the city of Menlo Park. My	Jones-1
25	family has lived on the Peninsula, in Palo Alto, Menlo	

June 27, 2018 TRANSCRIPT OF PROCEEDINGS

RE: STANFORD 2018 GENERAL USE PERMIT

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Park and East Palo Alto, since 1929.

I have a general comment, and that is I'm deeply concerned that Stanford brings their projects in isolation. Because the way they have set up their system, the medical center does one, the Lucile Packard does something, the university, the medical school and so forth.

So we have a situation now where we're going to have the housing, which is definite -- definitely needed, but the housing -- unless it's going to house the people that work on campus, logically, it's going to create substantially more traffic.

When we look at the traffic plan, we have to consider all of the cross-traffic that's created by the Stanford projects. Example: When they open the medical buildings in Redwood City, that is going to create a severe problem for Redwood City that borders Menlo Park along with Woodside. Maybe when Woodside starts having cross-traffic -- not Woodside but Atherton. When Atherton starts having cross-traffic, maybe the dynamics will change a little bit.

But I think it's -- it's really a disservice to our cities when Stanford and their -- as they work in their silos, are allowed to say that one project doesn't affect another. They do not have to use

Jones-1 cont.

Jones-2

Jones-3

Jones-4

RPM₁

Jones-4

Jones-5

von Borck-1

cont.

June 27, 2018

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

1 current data. They use data that's quite old. And 2 anybody that has to travel in this area during commute 3 time knows that substantial amount of traffic comes from Stanford. And it is their regular workers, 4 people that need affordable housing or even low-income 5 6 housing, they're the ones that live outside the area 7 and create the majority of the traffic. So I would urge the Board of Supervisors, 8 the County, and those working on this project to look 9 10 at all of the Stanford projects as a whole, to look at current traffic patterns, and then come up with a 11 12 housing plan that addresses traffic and addresses 13 those people that need housing most. 14 Thank you. 15 MR. BRADLEY: Thank you, Pamela. 16 Next call Jessica Von Borck. 17 MS. VON BORCK: I hope you don't mind. 18 going to start in the front. I feel awkward talking to the back of your heads. 19 20 So good evening. My name is Jessica Von 21 I'm the director of land use planning at 22 Stanford and really appreciate you all coming this 23 evening. 24 So Santa Clara County has elected to study

25

two County-initiated alternatives to Stanford's

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

2.4

proposed 2018 General Use Permit. Those housing alternatives are not Stanford's proposals. The County created the housing alternatives to evaluate the environmental impacts that would occur if Stanford were to provide housing on its lands for all the population growth associated with the 2018 General Use Permit.

von Borck-1 cont.

However, the housing alternatives would exceed Stanford's historical growth rate, adding 2.5 million square feet of development on top of the development proposed in the General Use Plan.

Stanford's proposal, by contrast, will continue the balance of academic resources and housing that it incurred in the past.

von Borck-2

When making their application, Stanford determined that there was one location that was most suitable for high-density transit-oriented faculty/staff rental housing, and that's our Quarry site. The Stanford Arboretum area separates the Quarry site from most of the core academic campus so as not to disrupt the teachings and the collaborative research in the core area and is across the street from the Palo Alto transit station. Stanford proposed 550 units at this location and had a density of 40 units per acre.

von Borck-3

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

Under the County alternatives, additional units are proposed on lands programmed for academic uses and, therefore, are assumed to be tall and dense so that they wouldn't consume more academic land than necessary. As a result, the EIR assumed a height of 134 feet, as that is consistent with other student housing projects currently under construction on campus.

While Stanford agrees that added height and density can be appropriate in areas such as the Quarry site, Stanford is concerned that the extreme amount of new development contemplated by the housing alternatives would, in effect, compromise the campus character, especially along Sand Hill Road and along El Camino Real in front of the athletic field areas.

In addition, the sites identified in the housing alternatives are not vacant land. These sites are academic land programmed for recreational uses. Building apartments in these locations would necessitate replacement of these recreational fields and increase the demand for even more on-campus recreational opportunities. Overall, the housing alternatives are inconsistent with Stanford's plans for its campus, and the alternatives would increase significant environmental effects on the surrounding

von Borck-4

von Borck-5

von Borck-6

von Borck-7

↑ von Borck-7

von Borck-8

⊥ cont.

June 27, 2018

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

1	community.
2	We believe there are ways to achieve housing
3	that does not come at this kind of cost to the
4	communities. To that end, Stanford is committed to
5	participating thoughtfully in housing solutions with a
6	balanced approach and have been preparing an
7	affordable housing proposal that we plan to discuss
8	with county officials in a few weeks.
9	Thank you for your time.
10	MR. BRADLEY: Thank you, Jessica.
11	Any other members of the public?
12	UNIDENTIFIED SPEAKER: I have a question on
13	that.
14	MR. BRADLEY: I'd rather not get into
15	cross-questions with speakers. Because otherwise we
16	might fall over on our times.
17	Is there any other general comments?
18	Gentleman in this row.
19	MR. VINCENT: I'll speak for myself. My
20	wife and myself are both graduate students former
21	graduate students.
22	Excuse me?
23	MR. BRADLEY: State your name, please.
24	MR. VINCENT: My name is Phillip Vincent.
25	I'm from Portola Valley. My wife and I both have

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

graduate degrees from Stanford, and we follow Stanford very closely and are somewhat impacted.

From what little I know of this plan, even though we've had an introduction to it, there is an issue about housing. Now, to me, I look at it for student housing. And I have heard -- I've seen this number -- 3,000 units. And, now, maybe there are non-student parts to that, but there -- to me, it is a great need. And also it's a great opportunity for Stanford to have more student housing.

My impression is that almost all undergraduates have housing on campus or they're available. But it's the graduate area that I'm most familiar with. And those many, many years when I was there, students lived all over. I never lived on campus. I had various types of rental housing, when it was much, much cheaper than it is today. So I was never on housing. And also my friends, who are alums of little college I went to, lived either at the old -- across from SRI, in that area, or lived in various kinds of units.

So my feeling is that Stanford has this wonderful opportunity -- there's all this land. I know they're trying to restrict it. Some of the comments we just heard probably says -- or effectively

VincentP-1 cont.

VincentP-2

VincentP-3

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

say, No, we can't go across Junipero Serra or whatever. Whatever is done, I applaud Stanford for more housing.

faculty -- what I would emphasize is that means --

should, in a sense, mean less traffic going in our

local community. So I appreciate the fact there is

tremendous increase in traffic. But insofar as you

have students living off campus, they're using not

and be part of this traffic. So most students are

only bicycles but a lot of cars might come into campus

going -- if they live on campus, they're not going to

be using their cars and they're not going to be -- or

don't know that, but I'm suggesting that that may be a

actually could be a decrease in traffic. I simply

the students, I would emphasize -- maybe some

A side point of putting in more housing for

VincentP-3 cont.

VincentP-4

VincentP-5

VincentP-6

possibility. So, again, I want to restate that I applaud Stanford -- or I applaud Stanford for a variety of things. I agree the traffic issue is a big issue, but it's not just Stanford. It's growth of all kinds of high-tech industries -- there are a companies around here -- and other companies. And so we have a housing issue. I wouldn't say a crisis or anything like that, but there is a housing issue.

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

1	Last thing I will make is it seems
2	unrelated. But last night we saw the documentary on
3	Marin County and how Marin County we think it's
4	wonderful because we go up to the park area up in
5	there, in the various countryside. But it makes it
6	wonderful, and people there save a lot of property.
7	But finally one person said what is
8	obvious I guess, to me, as a somewhat urban
9	economist it has driven up housing prices. So the
10	more land that you keep out of use, the more you're
11	going to probably, around in our area, drive up
12	housing prices.
13	So it's an ancillary or unintended
14	consequence of doing this sort of thing. I'm just
15	making that as a side remark. Anytime anytime you
16	restrict various kinds of development, it may be it
17	may be good. I have mixed values on that. I know the
18	preservation of Marin was nice. But insofar as you
19	restrict housing or other kinds of development, you're
20	going to drive up the land prices around here.
21	MS. VINCENT: My name is Margarita Vincent.
22	I also Margarita Vincent. I'm from Portola Valley.
23	I attended Stanford.

VincentM-1

VincentP-7

24

25

of view, my son, Eddie, was a nurse for a while at

And I also feel that -- from another point

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1 Stanford. And if he didn't have a house here, he 2 could never have been here. And I think Stanford Hospital is used by a 3 lot of us. And I would think that they would have to 4 divide, you know, some land for nurses and maybe some 5 6 of the doctors, because I know that they have a terrible hardship. I spoke to some of the nurses 7 there. I've been there quite a few times. And they 8 9 say that driving, you know, during the morning to 10 arrive at -- you know, very early in the morning until 11 late at night and are pretty tired was extremely hard 12 on them. 13 So that's my take on that. 14 MR. BRADLEY: Thank you, Margarita. 15 MS. WOLOSIN: Good evening. I'm Jen 16 Wolosin. I'm a Menlo Park resident and I'm also the 17 founder of a group called Parents for Safe Routes. 18 And I think our community right now is 19 experiencing -- I didn't want to use the word 20 "crisis," but I think we are experiencing a housing 21 and a transportation crisis. According to the Daily 22 Post, 46 percent of Bay Area residents are ready to 23 leave the area due to housing and traffic.

`VincentM-1 cont.

VincentM-2

Wolosin-1

24

25

The Mercury News said that San Mateo

County -- I know we're talking Santa Clara County but

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

it can't be that different or worse, that you need \$60 an hour to afford a two-bedroom apartment. And the Housing Leadership Council on TransForm states that commuters spend more than 37 hours a year, almost a full workweek, sitting in traffic.

And I think when we look at the workers on Stanford, not the students or the professors but the people that are working in the kitchens, the nurses, the maintenance workers, these people cannot afford to live here, and they're becoming mega commuters. And the quality of their life is deteriorating rapidly. Also, they are cutting through our local neighborhoods and making our local streets more and more congested and unsafe. And we need to maximize all of the affordable housing and housing possible for these workers.

I respect Stanford's point of view, wanting to maintain their campus character and their recreational spaces; however, I do feel like those are nice-to-haves. And our entire region is grappling with some major life-and-death issues of homelessness and -- and real serious issues, and we're all having to adapt. Every city is discussing these issues. And I know Stanford would probably prefer to live in a bubble. It's a beautiful campus. But we're all

Wolosin-1 cont.

Wolosin-2

Wolosin-3

Wolosin-4

Wolosin-5

TRANSCRIPT OF PROCEEDINGS

RE: STANFORD 2018 GENERAL USE PERMIT

June 27, 2018

1 having to address this issue, and it's incumbent on Wolosin-5 2 Stanford to do their part to be responsible community cont. 3 members. 4 Thank you. MR. BRADLEY: Thanks, Jen. 5 6 Catherine Palter next. MS. PALTER: Thank you. Catherine Palter 7 with Stanford. 8 I'll just provide a data point to the 9 10 previous speaker about the graduate student housing. 11 There has been a significant amount of graduate 12 student housing added to campus. With our current Palter-1 13 units under construction, 75 percent of our graduate 14 students will be housed on campus. And our proposal 15 is to continue that percentage into the next General 16 Use Permit. 17 But I would like to speak to the potential 18 traffic impacts of constructing far more faculty/staff 19 housing on Stanford's campus than we have proposed and Palter-2 20 what may appear on its face -- the recirculating draft 21 EIR's -- what may appear to be counterintuitive 22 conclusions that more housing on campus equals more 23 traffic.

24

25

with housing occupied by a Stanford person. There is

There are three types of trips associated

Palter-3

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

the commute trips by the Stanford employee. There's the commute trips by their spouse or partner. And then there is all the other home-based trips necessary to run a household, such as errands and school and those sorts of things.

Palter-3 cont.

The original DEIR assumed that Stanford employees who are not housed on campus would live throughout the Bay Area. Approximately 43 percent of those people living off campus would commute to campus using a solo car. And more than half of them would take advantage of Stanford's extensive TDM programs to travel to campus by other modes. The commute trips by the spouses and other household members living with the Stanford employees and all the home-based trips would occur in the communities where those homes are located.

Palter-4

However, under the County's housing alternatives, more Stanford employees would live on the campus, and the commute trips for those employees would be eliminated. However, less than half of those trips were coming by car. Meanwhile, the new home on the Stanford campus would commute to their jobs in cars rather than on transit because it's unlikely that their employers would have the types of TDM programs that could help get them out of cars. In addition,

Palter-5

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

all the home-based vehicle trips would occur 1 2 throughout the day in a much more concentrated manner Palter-6 in these local communities rather than distributed 3 throughout the region. 4 5 The recirculated draft EIR results do bear 6 this out. In the peak hours there were about -- there 7 would be about 350 commuter trips removed from the Palter-7 8 roadways, while there would be another thousand residential trips associated with the commuters 10 that -- commuting staff and the home-based trips. 11 And it's also important to realize that 12 these residential trips are very difficult to remove Palter-8 13 from the roads through Stanford's TDM program. 14 spouse living on campus would not use Caltrain if the 15 spouse's job is not located on a Caltrain line. And 16 home-based trips to a wide range of locations are not Palter-9 17 readily addressed through TDM programs. 18 Under Stanford's proposed projects, we have 19 proposed 550 faculty/staff units at the Quarry Road 20 site. While these units would generate some spouse Palter-10 21 commute and home-based trips, we believe we can offset 22 those residential trips through enticing more

programs.

23

24

25

commuters out of their cars through enhanced TDM

Palter-11

6.2.4-18

However, under the County's alternatives to

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1 add an extreme amount of housing to the campus, we are 2 not at all confident that we'll be able to achieve no 3 net new commute trips in the coming years. As a result, the nearby communities will experience more 4 traffic during the peak hour and throughout the day 5 6 under the housing alternatives than if the employees 7 were distributed throughout the region, as they are today. 8

Palter-11 cont.

9 MR. BRADLEY: Thank you, Catherine.

Come over to this side of the room. We'll come back over there, and then we'll work the middle part.

MR. NICHOLSON: My name is Hal Nicholson.

I'm a Palo Alto resident in the southern half of Palo

Alto, down close to Mountain View.

I can't resist sharing a bit of history,
just as a matter of reflection. When Senator and
Mrs. Stanford got some expensive advice from
architects and planners about the university they
wanted to name after their son, they got some bad
advice and they rejected it. The East Coast-based
expert said, in essence, You want to build a New
England college on the crests of the foothills that
overlook your stock farm. Little three- and
four-story brick buildings that would be at the summit

Michelson-1

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1 of those foothills and look down on the valley. 2 And Senator Stanford wisely said to them, No, that's a bad idea because we don't have the same 3 weather in California that they have in New England. 4 We don't need to build boxy brick buildings that 5 6 conserve heat. We can have low buildings with open 7 arcades, walkways connecting one building to another, low-rise buildings that take advantage of the 8 California climate. 9 10 It was a very smart decision, and it set the 11 hallmark for what Stanford looks like today. It's 12 those walkways and open arcades and not red tile roofs 13 that are the hallmark of the architecture of the 14 Stanford campus. 15 The Stanford GUP proposal is a proposal that 16 is an in-fill project and, therefore, the best kind of 17 development. But Stanford has wisely put limits on 18 how much growth upward is going to be part of what it 19 does.

And that's my point. Stanford itself is the best judge of the density appropriate for development on its campus. Stanford should be given credit for its exemplary stewardship of its real estate resources. If you start out in San Jose and you drive to San Mateo Creek on Highway 280, the open space you

Mickelson-1 cont.

Mickelson-2

20

21

22

23

24

25

June 27, 2018

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

see is the open space that Stanford has provided for and promised to us. As -- in recognition of what Stanford has done in responsible use of its lands, it should be treated with fairness and given flexibility under these circumstances.

So a couple of points. Fairness. In fairness, there's nothing sinister about Stanford having done one plan for the hospital and another plan -- one plan for the medical center and another plan for Lucile Packard and a third for the GUP that's forced on Stanford because the hospital and Lucile Salter Packard are within the City of Palo Alto jurisdiction and the GUP applies to the County jurisdiction. Stanford has no choice about presenting those separately.

Second point about fairness. If we're talking about a figure of \$68 per square foot or some other number as an affordable housing impact fee, the issue should be fairness. What have other colleges and universities been required to do in that area?

And finally let's recognize Stanford's exceptional stewardship of its lands by giving it flexibility to decide whether the additional housing is needed on campus or should be provided in some other way. If Stanford is given additional options to

Mickelson-2 cont.

Mickelson-3

Mickelson-4

Mickelson-5

June 27, 2018

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

put it on Stanford, I think Stanford will use that 1 2 wisely. MR. BRADLEY: Thank you, Hal. 3 4 Do one more speaker over here and then 5 bounce over there. MR. O'CONNELL: My name is John O'Connell, 6 and we live in Los Altos Hills and -- but we're in 7 Palo Alto Unified School District. So we're just near 8 9 the Page Mill intersection. 10 We moved here in 2000, and our youngest 11 child went to a school called Nixon on Stanford 12 campus. Today it would be very difficult for my wife 13 to be able to get our daughter to Nixon school and 14 back. The roads are just totally congested. If you 15 tried to travel on Junipero Serra to get from where we 16 live to Stanford campus, Stanford Hospital, the 17 schools -- doesn't matter which direction, you 18 can't -- it will take you 45 minutes to be able to make that travel. 19 20 So I read the first EIR. And, you know, 21 when you employ consultants to put together massive 22 amounts of information, such that nobody can either 23 really understand it or challenge it, and then claim

`Mickelson-5 cont.

O'Connell-1

O'Connell-2

2.4

25

that there's been no increase in their commute

trips -- the last meeting we attended, almost

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

everybody in Palo Alto was complaining about -- even today, before they do this expansion, the traffic impacts and the fact that, you know, things have dramatically changed.

The other thing is all of this construction has massive numbers of vehicles coming in and out of Stanford campus. And this is going on -- it's not something which is a six-month project and it's over. It's constant.

So Stanford is not recognizing the impacts they're having, and they're using language like "no net new commute trips." And if you look very carefully as to what that means, it's a figure within the precise time periods during the commute. It doesn't say that the roads are not completely congested. It just says that in that time period there's no net new commute trips. Well, there couldn't be because I don't think you can get any more vehicles on the road.

So the other thing that I think is happening is -- and the prior speaker kind of alluded to it.

It's divide and conquer. First of all, we're divided in jurisdictions. This falls under Santa Clara

County, unincorporated, because most of Stanford land is not part of Menlo Park, which is in San Mateo, or

O'Connell-2 cont.

O'Connell-3

O'Connell-4

O'Connell-5

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

1

2

3

4

5

6

9

10

14

15

16

17

18

19

20

21

22

23

24

25

Palo Alto, which is in Santa Clara. So jurisdictionally we're all divided up.

The next thing is Stanford is not presenting the big picture of everything that they're doing.

They're expanding constantly the business on the -- on what was -- what is park, where Tesla and Xerox and

7 SAP and et cetera are. They're constantly knocking

8 down buildings on Page Mill and building bigger new

buildings. And we don't even recognize the area

around the hospital, where we used to go to our

11 doctors, because what was low-rise buildings, as the

12 prior speakers mentioned, is now four- and five-story

13 | massive buildings.

So Stanford is expanding in the hospital front, on the businesses -- the buildings which they lease, the businesses, as well as the campus program. And they just need to recognize that unless they start to contribute to providing space -- so we need more traffic -- more roads to deal with the traffic that's there. Those roads have to go through Stanford land. So if Stanford wants to expand, they need to stop dividing it up and presenting, piecemeal, the picture and they need to start to work with the different jurisdictions to come up with some real solutions to the problems which they are creating. And I think

O'Connell-5 cont.

O'Connell-6

O'Connell-7

June 27, 2018

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1 disguising it under these massive documents is not 2 really appropriate. 3 MR. BRADLEY: Thank you, John. MR. SIMITIAN: Hi. County Supervisor Joe 4 5 Simitian. I just wanted to offer a couple of points 6 of clarification based on some of the comments that 7 have been made earlier this evening. 8 And the clarification is this: It is inaccurate or it would be incorrect to characterize 9 10 the housing alternatives that are part of this 11 recirculated EIR as proposals from the County. I just Simitian-1 12 want to be very clear about that. There is one 13 applicant. The applicant is the university, of 14 course. In the initial application which was the 15 basis for the Draft Environment Impact Report, there 16 was an analysis of the impact undertaken. 17 And one of the impacts that was identified 18 was the fact that the housing, which was part of the 19 proposal, was inadequate to meet the total housing Simitian-2 20 demand identified by the Environmental Impact Report. 21 That then generated questions and concerns, as Geoff 22 has indicated earlier, about whether or not additional 23 housing might not be called for. 24 The concern about calling for additional

O'Connell-7

Simitian-3

25

housing is that, as the discussion has already

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

indicated, additional housing brings with it some
additional impacts of its own. So if you mitigate the
housing demand with additional housing, then the
question is does it generate impacts that would also
require mitigation.

cont.

Simitian-3

And the part that wasn't mentioned -- Geoff, all due respect -- is if there's a housing alternative that is ultimately considered and acted upon by the board, that housing alternative, presumably, would also be subject to mitigation.

Simitian-4

So am I correct in understanding on that point?

MR. BRADLEY: Right.

the impacts of the housing would be.

MR. SIMITIAN: So I don't want people to leave with the misimpression, number one, that it is a, quote, county proposal. It is not a county proposal. It is an effort to sunshine now and to allow comment now on what some of the challenges associated with additional housing development would be so that if at some point the County and the Board of Supervisors considers additional housing, we don't suddenly say, Well, gee, we can't have that conversation because we haven't already discussed what

Simitian-5

Now, at some point this could become an

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1 endless loop. But it seemed pretty clear, given the 2 level of interest in the community on additional 3 housing as a potential mitigation for housing impacts, that it was appropriate now to say, Well, if that's a 4 conversation we're going to have seriously later on, 5 6 we should be sure we study the impacts of the housing mitigation, if any, and make sure that we can talk 7 about how those impacts, including but not limited to 8 traffic, could be mitigated as well. 9

So, again, there isn't a county proposal for additional housing. There is a county process underway -- and we're all part of it tonight -- to discern what additional housing might create in the way of impacts. And, again, the point I want to underscore is if there are initial impacts, those are impacts that I think folks would reasonably expect to be mitigated. That's the mix.

Geoff, you're our planner, so I want to make sure that if I've spoken you clarify or correct anything I've said in the record. All of that still okay? Okay.

With that clarification, I want to hand the mic back. And I apologize for inserting myself into the comment period, but I have to run off at 7:00 o'clock and I didn't want to leave that unsaid.

Simitian-5 cont.

Simitian-6

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

1	Thank you.	
2	MR. BRADLEY: Thank you, Supervisor	
3	Simitian.	
4	Anyone over on the other side? Be sure to	
5	state your name.	
6	MR. VAN PELT: Hi. I'm Steve Van Pelt, a	
7	resident of Menlo Park.	
8	And I'm totally overwhelmed by data here.	Ţ
9	I've been trying to find some very specific things.	
10	I'm hoping to take advantage of some of the experts in	
11	the room, because I'm really concerned about the	
12	Marguerite. I don't have time to be more specific.	
13	There was a Marguerite that used to run two blocks	V D II 4
14	from my home, but because of traffic generated and not	Van Pelt-1
15	controlled by Menlo Park, Atherton and the County,	
16	it's changed its route to Marsh Avenue. So I have no	
17	way of getting directly to campus anymore. Because I	
18	am a volunteer, if I can get there. I have no way to	
19	get around because there are no SamTrans buses that	
20	services me either.	
21	The thing I'm concerned about is when we're	Ţ
22	transitioning from RM 2 to RM 3 now I know there	
23	were a lot of funds that came out of RM 2 that were	Van Pelt-2
24	originally destined to go to Dumbarton rail. And	

25

since it wasn't running, they were used to fund the

Van Pelt-2 cont.

June 27, 2018

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

1	Marguerites and the AC Transit buses.
2	So is there adequate funding is the level
3	of Marguerites and AC Transit going to continue? I
4	mean, I'm hoping that the service is expanded to other
5	parts, because it really is designed to serve
6	Stanford. If you can get on to the Stanford campus,
7	you can get anywhere. But it's harder to get there
8	right now unless you're on a you know, on a single
9	bike or a single vehicle.
10	So are there some people that could comment
11	on that for me?
12	MR. BRADLEY: Did you state your name?
13	MR. VAN PELT: I'm Steve Van Pelt.
14	MR. BRADLEY: That was Steven Van Pelt. We
15	have the comment. You touched on a lot of different
16	things there. So we'll deal with that through the
17	response to comment process.
18	Is there anyone in this quadrant who would
19	like to speak?
20	Just as a general showing of hands, how many
21	more speakers do we have that haven't had a chance to
22	speak?
23	One, two, three. Okay.
24	MS. PAL: Thank you. Good evening,
25	everybody. My name is Courtney Pal. I'm a Stanford

-Pal-1

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

I'm also a resident of Menlo Park. 1 alumna. 2 I'm here to speak in support of the Project 3 Alternative A, which you all have heard about tonight, which would force Stanford to more fully internalize 4 and mitigate the impacts of its development. So, 5 Pal-1 cont. 6 first of all, I acknowledge that students and Stanford 7 employees are currently distributed throughout the Bay Area, but they aren't distributed evenly. 8 Thirty-eight percent of Stanford students, faculty and 9 10 staff live within the jurisdiction of Palo Alto, Menlo 11 Park and Mountain View. And, moreover, employees are 12 also further distributed by income level. So, as 13 other commenters are mentioning, lower-wage staff and Pal-2 workers have become "super commuters" who travel long 14 15 distances to work. 16 So, for this reason, I want to point out 17 that the traffic and the VMT analyses that are 18 included with the recirculated EIR document are not 19 completely comparable between the original DEIR, which Pal-3 20 had the original project, and the alternatives 21 presented here. So the DEIR analysis that were 22 recirculated claim that in Alternative A, per-capita 23 vehicle miles traveled increases compared to the proposed projects and also traffic volumes increase at 24 25 intersections particularly due to an increase in

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

residential trips from campus. And the recirculated DEIR concludes that this is a completely new negative impact.

Pal-3 cont.

However, the analysis simply shows that this is now fully internalizing the impacts of Stanford development. The VMT and traffic analyses here are accounting for residential trips that employees and their family members previously took but did not count in the VMT analysis of the original project because they originated off campus. So someone who took a trip from just a step off campus in Palo Alto, that didn't count in the original VMT analysis. But if that person is brought over onto the other side of the street into Stanford campus and now is a residential person, that now counts.

Pal-4

So this partially accounts for the higher
VMT traffic impacts that we're seeing in this
Environmental Impact Report because these trips
weren't counted in Stanford's original tally. And so
I think that Stanford should be required to account
for these traffic and VMT analyses that they're
having. But also I think that the VMT and traffic
analysis, as they currently stand, need to be
revisited so that there's a better comparison of what
the traffic impacts actually are.

Pal-5

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1	My other comment is that the revised Draft	
2	Environmental Impact Report also talks about	
3	Stanford's No Net Commute Trips policy and talks about	
4	its impact on residential trips, which it says will be	
5	very little since it's a commute-focused program. But	
6	this, to me it just makes sense that Stanford	
7	reformulates the policy so that it provides incentives	
8	outside of peak traffic hours, outside of commute	Pal-6
9	hours, in addition to trips within those hours. And	
10	then there are community groups that have consistently	
11	recommended revising the no new net commute trips	
12	standard so that it accounts for trips outside of the	
13	peak hours, so that it provides benefits for a wider	
14	number of Stanford employees. And this policy	
15	proposal is now further justified, in my mind, by the	
16	revised Draft Environmental Impact Report.	
17	So just to wrap up, I ask that the county	
18	planning staff specifically consider the assumptions	Pal-7
19	made around the VMT and traffic increases between the	
20	proposed Project Alternative A. I think that adding	†
21	on campus housing would not only increase the supply	
22	of housing close to a high-quality transit corridor	Pal-8
23	but also result in a more equitable community on the	
24	Stanford campus.	

So I would ask the staff to consider

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

1	Alternative A. Thank you.	Pal-8 cont.
2	MR. BRADLEY: Thank you, Courtney.	I cont.
3	Go up here and then come to you, ma'am.	
4	MS. MUNUZ: Yes, I'm Stephanie Munuz.	
5	And first a disclaimer. I am very	
6	pro-Stanford. My son graduated from Stanford. My	
7	grandson graduated from Stanford. My daughter has her	
8	master's degree from Stanford. My father graduated	
9	from Stanford. I like Stanford.	
10	However, Stanford's opposition to housing	T
11	100 percent of its students, faculty, staff and the	
12	workers in its tenants' businesses is dismaying. Does	Munoz-1
13	this sound good? Okay.	
14	All levels of government aim to adjust the	Ī
15	expectations of the governed to each other. But the	
16	proposal to create jobs in an area where there is no	
17	housing is unreasonable. Most of the opponents are	Munoz-2
18	looking at the humane problems. Workers who are paid	
19	modest wages are forced out of rentals so that	
20	better-paid newcomers can occupy the homes that they	
21	were renting. And they're living on the street.	
22	Last night I got off the 22 bus and went	T
23	underneath, in front of the railroad tracks. And at	
24	the stairway, going back up to Alma Street there was	Munoz-3
25	this woman sitting there with a shopping bag, smoking	

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

a cigarette, with no visible means of housing. And I -- it was so bad. I talked to her for a while. And then I walked back to my home three blocks away and brought some blankets because -- there was no way that a person could -- well, you could survive.

And on my way some other sympathetic people who were unloading saw me with my shopping cart full of blankets and stuff, and they ran after me with some soda cans for me. People are so good. They're really -- it really has brought out kindness and goodness in people, this terrible situation. But that's a regression. I shouldn't take your time with it.

At any rate, even setting aside the humane concerns, this is not a feasible plan. If you have a hundred seats in your restaurant and you buy and you cook food for a hundred diners, you have to have enough plates and silverware. To have the diners come and stand in the vestibule, hungry, because you have only 55 place settings is preposterous. It is just not like businesslike.

We have already seen this happen. In the '60s, after the U.S.S.R. put up Sputnik, Professor Terman, the younger, saw an opportunity to utilize Stanford's undeveloped farmland with the abundance of

Munoz-3 cont.

Munoz-4

Munoz-5

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

our mobility.

talent, mathematics and scientific skill to make the sine qua non of technical centers, and they did.

We shouldn't neglect Mrs. Stanford's intentions, which was different. She already had all the money and all the power. The husband was a governor and a senator. They had the transcontinental railroad. She wanted to create a population of a poor voice in California, which would recreate the promise of her dead child. After all, God can't give all of them typhoid fever. In fact, she rejected offers of financial help, which would dilute the sacredness of her creation.

However, Palo Alto obligingly rezoned the Stanford foothills from housing to industrial. Palo Alto filled up. The surrounding towns filled with newly built houses, replacing orchard. The toxic emissions from automobiles naturally increased as the cars passing by increased. We residents have had to

It is -- it's at best disingenuous to claim that housing workers on campus would have as great or greater impact than not having the workers on campus or on Stanford land -- adjacent land. Stanford has thousands of acres. People donate generous -- alumni

give up our fireplaces and our old economical cars and

Munoz-5 cont.

Munoz-6

TRANSCRIPT OF PROCEEDINGS

RE: STANFORD 2018 GENERAL USE PERMIT

June 27, 2018

1	donate their houses and things to Stanford. So	
2	Stanford has much more land than the campus. There's	Munoz-6
3	plenty of room.	
4	So how could that possibly be? It is true	T
5	that you do have to make trips from Stanford to the	
6	schools if you have schoolchildren, but that could	Munoz-7
7	very easily be corrected by Stanford having its own	
8	school, with its own school of education. In fact,	
9	many people have advocated that for years. And every	†
10	other destination is optional. You can have the	
11	Safeway deliver your groceries. You can get a	
12	television and have somebody deliver you the Palo Alto	
13	City Council meetings. You can do anything from your	Munoz
14	home or just do without. But you cannot do without	Munoz-8
15	the job. You have to go to that job.	
16	So we ask what we want Stanford to do is	
17	make it possible for people to be adjacent to their	
18	work or their study.	
19	Thank you.	
20	MR. BRADLEY: Thank you, Stephanie. Can I	
21	have your card you done? Thank you.	
22	We have our final speaker, unless anyone	
23	decides they have something they want to get off their	
24	chest.	
25	MS. GROVE: So first thing I want to say is	J Grove-1

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

1 everything that Courtney said I ditto. My name is 2 Karen Grove. I live in Menlo Park. And I'm speaking 3 as myself. I'm also member of our housing commission. Grove-1 cont. So I do really want to echo everything that Courtney 4 said, and I won't repeat it except to say that I 5 6 strongly support Affidavit A. 7 I think it is imperative that Stanford provide all of the housing that their development will 8 create a need for, at the income level at which it 9 10 will be needed. Stanford would like to continue to Grove-2 11 develop with the, quote/unquote, balanced approach 12 that they've used in the past. But that balanced 13 approach has led to -- and it's not just Stanford, but 14 they're a huge contributor to an inhumane 15 jobs-to-housing imbalance. 16 In the East Bay, when I go to theater at 17 Berkeley Rep, I see tents that touch each other --18 they're so close -- on the traffic -- the grass strip between the street and the BART. As far as keeping 19 Grove-3 20 the campus character along El Camino, I don't know how 21 the RVs along El Camino fit into the campus character, 22 but I don't think the tents are going to contribute in 23 the way that Stanford would like. 24 And as far as people living off campus, Grove-4 that's just, you know, doing what we teach our kids 25

RPM1

TRANSCRIPT OF PROCEEDINGS

RE: STANFORD 2018 GENERAL USE PERMIT

June 27, 2018

goes

not to do. And we teach them about recycling. When you throw something away, it doesn't go away. It goes somewhere elsewhere, where you don't see it. And the impact of the jobs/housing imbalance will go somewhere if we don't meet them. So if you're bringing jobs, please bring the housing.

Grove-4 cont.

I support Alternative A. Thank you.

MR. BRADLEY: Thank you. Karen?

MS. GROVE: Karen.

MR. BRADLEY: Thank you. Karen Grove.

So it's about five after 7:00. We have this room until 8:00. But I'd be happy to release every one early. But I want to give everyone a chance to speak if you came here tonight intending to speak or decide while they're here that there is something they wanted to say that didn't get said by any of our eloquent speakers that have spoken already.

So, with that said, anyone want to take a last stab at the Phil Donohue microphone?

MS. CHIRATHIRAT: Hi, so I'm Petra
Chirathirat. I just graduated from Stanford. I'm a
grad student. I also lived on campus.

I also strongly would like to say that I support Alternative A. Coming to Palo Alto, I think there's a huge problem contributed to by a lot of big

Chirathiyat-1

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

1 companies and including the university. You don't 2 need to go all the way to San Francisco. All the way down El Camino are already, trailers, low-income 3 Chirathivat-1 workers living all the way down the entire street. 4 Ιt cont. also makes it a lot more difficult for lower-income 5 6 students who don't have options for housing to have to 7 live and pay expensive market rates outside. Secondly, Stanford is a part of the 8 community, and the community is going through a 9 Chirathiyat-2 10 housing crisis. I would exactly say what you said. 11 The balanced approach right now -- the situation has 12 changed. And, lastly, I would also like to -- I think 13 14 that a great holistic view would not just be to Chirathivat-3 15 looking at housing and the traffic that results from 16 the housing, but looking at the Marguerite options for 17 public transport. The reason why there is a lot of 18 extra trips is because there is no great public 19 transport options right now. So I think that we could 20 look at options of putting like a tiny added addition Chirathivat-4 21 on, like, on campus that goes towards funding, like 22 great public transport options to Caltrain and other 23 key sites in Palo Alto and Menlo Park.

M

Thank you.

24

25

MR. BRADLEY: Thank you, Petra.

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1	With that, I'd like to I'd like to thank	
2	everyone who came tonight. If you have any written	
3	comments, you can pass them forward.	
4	I see a couple of people over here who	
5	didn't get a chance to talk. We'll start with Mary.	
6	MS. O'KICKY: Hi. I'm Mary O'Kicky. I live	T
7	in Palo Alto. I've been here since 1998. Watched a	
8	lot of changes. My husband has been here since 1984.	
9	So a lot of changes around here.	
10	But I'm very curious and this is sort	O'Kicki-1
11	of this is a question policy question for	
12	everyone to consider. We're very supportive of	
13	affordable housing. We voted for everything that	
14	comes out for affordable housing.	
15	Every one has been pushed out. Our	Ţ
16	neighbors have changed dramatically. We don't have	
17	schoolteachers next to us anymore. We just retired	
18	and moved here a long time ago. The artists left, the	O'Kicki-2
19	musicians left, the graduate students left. We have	
20	software engineers besides us, everywhere. And	
21	they're wonderful. I hold all the block parties.	
22	But I'm curious to know, because everyone	Ţ
23	keeps talking are we moving towards a policy that	O'Kicki-3
24	every business as they expand, do they provide	U KICKI-3

25

housing for employees? All employees? Including

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1 employees that are the result of new hire employers 2 coming? Like I read somewhere that for every employee that Facebook hires, they generate ten support sort of 3 4 people for that household. 5 So that's what I'm curious about, because I 6 hear it a lot. With Stanford, I know there was a 7 lawsuit over Facebook and what they should do because 8 they weren't providing housing. I don't know -- I think Apple did not provide housing. 9 10 So I'm curious because we have these large 11 universities, but then at what point do we take it 12 down to the smaller companies? And what -- you know, 13 so that's my question to be considering, which is what are the burdens? What are the consequences that we 14 15 need not just for even larger ones but -- you know, 16 what's the threshold that we say you have to provide 17 for your employees? 18 So that's my question to think about. Thank 19 you. 20 MR. BRADLEY: Thank you. 21 With that, I think we have almost a

O'Kicki-3 cont.

O'Kicki-4

saturation rate of speakers. It looks like everyone has spoken who wanted to speak.

I want to thank you for coming out. I know you had a lot of other options of how to spend your

22

23

24

25

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1	evening. Hopefully you still have time left tonight
2	to do your other fun stuff.
3	But, please, if you have if you handed in
4	a comment, I thank you. But if you think of something
5	else, don't hesitate to e-mail or send us a letter.
6	For those who just were comfortable speaking
7	tonight, those comments will be transcribed by the
8	transcriber over there and will go into the official
9	part of the record. And all comments will have to be
LO	responded to through the environmental review process.
L1	That's known as a response to comments. And when you
L2	see notifications coming out about a final EIR or an
L3	FEIR, think, Okay. That's where they're responding to
L4	my comments. Final EIR, response to comments. It's
15	all the same thing. That's a whole nother document.
L6	With that, I encourage you to stay involved
L7	with this important process on this important project.
18	And thank you again for coming. And, with that, I
L9	adjourn the meeting.
20	Thank you.
21	(Public Comments concluded at 7:11 p.m.)
22	
23	
24	
25	

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

1	STATE OF CALIFORNIA
2	COUNTY OF SANTA CLARA
3	
4	
5	I, NOELIA ESPINOLA, Certified Shorthand
6	Reporter in and for the State of California, do hereby
7	certify:
8	That said meeting was taken down by me in
9	shorthand at the time and place therein named, and
10	thereafter reduced to computerized transcription under
11	my direction.
12	I further certify that I am not interested
13	in the outcome of this meeting.
14	
15	
16	
17	Date: July 24, 2018
18	
19	
20	Nachia Espinal
21	
22	NOELIA ESPINOLA Certified Shorthand Reporter
23	License No. C-8060
24	
25	

6.2.4.1 Responses to Comments from Santa Clara County Public Meeting held at Menlo Park City Hall on 06/27/18

Responses to Comments from Janet Davis

RPM1-DavisJ-1 Please see Master Response 1: Non-CEQA Comments.

RPM1-DavisJ-2

It is not clear from the comment what County General Use Permit "provisions" are being referred to. There are no 2000 General Use Permit conditions of approval that include the language the comment refers to. Further, the conditions of approval for the proposed Stanford University 2018 General Use Permit are under development and have not yet been released for public review.

The Draft EIR evaluated all traffic impacts consistent with CEQA requirements in Section 5.15, and mitigated those impacts that were significant to the extent feasible. Please see also Master Response 13: Transportation and Traffic, Topic 6: No Net New Commute Trips Standard. Please note Mitigation Measure 5.15-2, which provides measures and strategies to achieve the No Net New Commute Trips standard, and would be integrated into the conditions of approval for the proposed 2018 General Use Permit.¹

RPM1-DavisJ-3

Stanford proposes to fund four sets of off-site bicycle facility improvements in communities surrounding Stanford, including the cities of East Palo Alto, Palo Alto, and Menlo Park; and unincorporated San Mateo County. These improvements are subject to approval by each jurisdiction in which they are located. The proposed funding for off-site bicycle facility improvements is intended to reduce the potential for local vehicle congestion effects by encouraging use of alternative modes of transportation. The reductions in non-Stanford trips resulting from Stanford's funding proposal, would be credited toward achieving the no net new commute trips standard. Please see Chapter 8 of the Draft EIR, commencing on page 8-1, for more information regarding the four sets of bicycle facility improvements that Stanford has offered to fund.

If Stanford does not achieve the no net new commute trips standard, Santa Clara County would use trip fees collected by Stanford to fund one or more of the intersection improvements identified in the Draft EIR. If the use of the funds for such intersection improvements is infeasible, the County would use the funds for other trip reduction programs in the local impact area, which may include additional bicycle facility improvements in neighboring cities.

Please note that in response to comments, and as a result of County initiated changes, Mitigation Measure 5.15-2 has been expanded as Mitigation Measure 5.15-2(a)-(b). Please see Chapter 2 in this Response to Comments Document for the full revisions made to this mitigation measure.

Please also refer to Master Response 13: Transportation and Traffic, Topic 10: Bicycle and Pedestrian Analysis for additional discussion of bicycle infrastructure improvements.

RPM1-DavisJ-4 The no net new commute trips program is described in detail in Master Response 13: Transportation and Traffic, Topic 6: No Net New Commute Trips Standard.

RPM1-DavisJ-5 Please see Master Response 5: Project Description, Topic 1, Level of Specificity; see also Master Response 4: Environmental Review Process, Topic 1: Use of Program EIR and Subsequent Approvals.

RPM1-DavisJ-6 This comment is in regard to an existing condition, not the impacts of the proposed Project. Please see Master Response 1: Non-CEQA Comments.

Responses to Comments from Pamela Jones

RPM1-Jones-1 Please see Master Response 5: Project Description and Master Response 6: Approach to 2018 Baseline Environmental Setting and Cumulative Scenarios, Topic 3: Consideration of Non-Project Stanford-Related Development Outside General Use Permit Boundary.

RPM1-Jones-2 Please refer to Master Response 13: Transportation and Traffic, Topic 5: Intersection Impacts and Mitigation for a discussion of how traffic impacts identified in the EIR would be addressed if Stanford is unable to meet the no net new commute trips standard with implementation of the proposed Project.

RPM1-Jones-3 Please see Master Response 6: Approach to 2018 Baseline Environmental Setting and Cumulative Scenarios, Topic 3: Consideration of Non-Project Stanford-Related Development Outside General Use Permit Boundary and Master Response 13: Transportation and Traffic, Topic 3: Travel Demand Forecasts for detail on why off-campus Stanford land uses and affiliates are not associated with the proposed 2018 General Use Permit population and academic development (and its associated traffic).

RPM1-Jones-4 The most recent available data at the time of Draft EIR and Recirculated Portions of Draft EIR preparation was used to inform the analysis of traffic impacts. The commenter does not identify any specific set of data used in the EIR analysis that is outdated or for which newer data is available. Due to the lack of specificity in the general comment about increased traffic and congestion, no specific response is possible. Please see Master Response 3: General Comments on EIR and Environmental Topics.

RPM1-Jones-5 Please see Master Response 6: Approach to 2018 Baseline Environmental Setting and Cumulative Scenarios, Topic 3: Consideration of Non-Project Stanford-Related Development Outside General Use Permit Boundary, and

Master Response 13: Transportation and Traffic, Topic 3: Travel Demand Forecasts.

Responses to Comments from Jessica von Borck

- RPM1-von Borck-1 The comment discusses the alternatives presented in the Recirculated Portions of Draft EIR; no response is required.
- RPM1-von Borck-2 The comment discusses the alternatives presented in the Recirculated Portions of Draft EIR; no response is required.
- RPM1-von Borck-3 The comment discusses proposed Project development at the Quarry Development District; no response is required.
- RPM1-von Borck-4 The comment discusses the assumptions regarding new housing development proposed in the Recirculated Portions of Draft EIR and states that the Recirculated Portions of Draft EIR assumed a height of 134 feet tall for potential new residential buildings. Page 2-60 of the Recirculated Portions of Draft EIR clarifies that building heights could range from about 50 feet tall to approximately 100 to 135 feet tall.
- RPM1-von Borck-5 The comment expresses concern with the potential effects on campus character regarding new housing development proposed in the Recirculated Portions of Draft EIR; no response is required.
- RPM1-von Borck-6 The comment discusses the alternatives presented in the Recirculated Portions of Draft EIR; no response is required.
- RPM1-von Borck-7 The comment discusses impacts of the alternatives presented in the Recirculated Portions of Draft EIR and their ability to meet project objectives; no response is required.
- RPM1-von Borck-8 The comment indicates that Stanford will be presenting an affordable housing proposal to the County; no response is required.

Responses to Comments from Phillip Vincent

- RPM1-VincentP-1 Please see Master Response 1: Non-CEQA Comments.
- RPM1-VincentP-2 Please see Master Response 1: Non-CEQA Comments.
- RPM1-VincentP-3 Please see Master Response 1: Non-CEQA Comments.
- RPM1-VincentP-4 It is true that the provision of additional student and/or faculty housing on campus would reduce the amount of traffic generated for commute trips by students/faculty to and from the campus. However, as stated on page 2-239 of the Recirculated Portions of Draft EIR, the additional campus residents, including Stanford affiliates, spouses and other household members, would

make trips to and from the campus for a variety of purposes, including work, school, recreation, shopping and entertainment.

The TDM strategies outlined as part of the No Net New Commute Trips standard would also apply to the proposed Project and both housing alternatives. However, as stated on page 2-54 and 2-259 of the Recirculated Portions of Draft EIR, because the housing alternatives would shift a substantial number of commute trips to residential trips, the No Net New Commute Trips standard may not be achieved because TDM measures are not as effective in reducing residential trips, compared to commute trips. As such, the No Net New Commute Trips standard is more likely to be achieved under the proposed Project than the housing alternatives.

- RPM1-VincentP-5 See Response to Comment RPM1-VincentP-4.
- RPM1-VincentP-6 Please see Master Response 1: Non-CEQA Comments.
- RPM1-VincentP-7 Please see Master Response 1: Non-CEQA Comments.

Responses to Comments from Margarita Vincent

- RPM1-VincentM-1 Please see Master Response 1: Non-CEQA Comments.
- RPM1-VincentM-2 Please see Master Response 5: Project Description and Master Response 6:
 Approach to 2018 Baseline Environmental Setting and Cumulative Scenarios,
 Topic 3: Consideration of Non-Project Stanford-Related Development
 Outside General Use Permit Boundary.

Responses to Comments from Jen Wolosin

- RPM1-Wolosin-1 Please see Master Response 1: Non-CEQA Comments.
- RPM1-Wolosin-2 Please see Master Response 1: Non-CEQA Comments.
- RPM1-Wolosin-3 Please refer to Master Response 13: Transportation and Traffic, Topic 8:

 Neighborhood Street Impacts for an explanation of how neighborhood streets were selected for evaluation and how it was determined that the proposed Project would not result in significant traffic intrusion into any nearby neighborhoods.
- RPM1-Wolosin-4 The comment is acknowledged. Please see Master Response 1: Non-CEQA Comments.
- RPM1-Wolosin-5 The comment mentions concerns with campus character and retention of recreational spaces on the Stanford campus in the context of affordable housing demand. Please see Master Response 3: General Comments on EIR and Environmental Topics.

RPM1-Palter-1

Responses to Comments from Catherine Palter

campus and that proposed by the Project; no response is required.

RPM1-Palter-2 The comment generally discusses transportation impacts identified in the Recirculated Portions of Draft EIR; no response is required.

RPM1-Palter-3 The comment discusses the types of trips associated with housing occupied by Stanford affiliates; no response is required.

RPM1-Palter-4 The comment discusses the types of trips associated Stanford affiliates that do not live on campus; no response is required.

RPM1-Palter-5 The comment discusses the types of trips associated with housing occupied by Stanford affiliates under the alternatives presented in the Recirculated Portions of Draft EIR; no response is required.

The comment discusses the existing amount of graduate student housing on

- RPM1-Palter-6 The comment discusses the types of trips associated with housing occupied by Stanford affiliates under the alternatives presented in the Recirculated Portions of Draft EIR; no response required.
- RPM1-Palter-7 The comment discusses residential trips and their relationship to TDM programs; no response is required.
- RPM1-Palter-8 The comment discusses residential trips and their relationship to TDM programs; no response required.
- RPM1-Palter-9 The comment discusses residential trips and their relationship to TDM programs; no response is required.
- RPM1-Palter-10 The comment discusses residential trips and their relationship to TDM programs; no response is required.
- RPM1-Palter-11 The comment discusses the no net new net trips standard in relationship to the alternatives presented in the Recirculated Portions of Draft EIR; no response is required.

Responses to Comments from Hal Mickelson

- RPM1-Mickelson-1 Please see Master Response 1: Non-CEQA Comments.
- RPM1-Mickelson-2 Please see Master Response 1: Non-CEQA Comments.
- RPM1-Mickelson-3 The comment discusses the proposed Project in the context of other Stanford projects. Please see Master Response 6: Approach to 2018 Baseline Environmental Setting and Cumulative Scenarios, Topic 3:

Consideration of Non-Project Stanford-Related Development Outside General Use Permit Boundary.

RPM1-Mickelson-4

The amount of an affordable housing fee is a socioeconomic issue not required to be analyzed under CEQA. The County Board of Supervisors, as the decision-making body for the 2018 Stanford General Use Permit, will determine any in-lieu fee paid by Stanford for affordable housing demand generated by its academic development.

RPM1-Mickelson-5 Please see Master Response 1: Non-CEQA Comments.

Responses to Comments from John O'Connell

RPM1-O'Connell-1 This comment is in regard to an existing condition, not the impacts of the proposed Project. Please see Master Response 1: Non-CEQA Comments.

RPM1-O'Connell-2 Please refer to Master Response 13: Transportation and Traffic, Topic 6:

No Net New Commute Trips Standard for evidence of the effectiveness of the no net new commute trips program, including the ability to expand the program to reduce more vehicle trips in the future.

RPM1-O'Connell-3

The Recirculated Portions of Draft EIR (Impact 7A.15-1 and Impact 7B.15-1) discusses impacts from construction traffic on page 2-175 (Additional Housing Alternative A) and on page 2-379 (Additional Housing Alternative B). The Recirculated Portions of Draft EIR acknowledges that construction activities under the proposed 2018 General Use Permit would be similar to activities occurring on an ongoing basis under the 2000 General Use Permit. The Recirculated Portions of Draft EIR identifies a set of construction traffic control measures (Mitigation Measure 7A.15-1 and 7B.15-1) to address impacts from construction of individual 2018 General Use Permit projects.

The 2018 General Use Permit EIR is a program-level evaluation, and does not specifically consider individual projects. As such, construction impacts are addressed at a programmatic level. Project-specific CEQA review may be required for individual buildings or other projects that would be developed pursuant to the proposed 2018 General Use Permit. Prior to consideration of approval, the County would examine each individual development at the time they are proposed to determine whether the environmental effects of the specific project were adequately disclosed in the 2018 General Use Permit Program EIR. Please refer to Master Response 4: Environmental Review Process, Topic 1: Use of Program EIR and Subsequent Approvals.

RPM1-O'Connell-4 Please see Master Response 13: Transportation and Traffic, Topic 7: Average Daily Traffic and Peak-Hour Spreading for a discussion of

average daily traffic and peak hour spreading in the context of the no net new commute trips policy.

RPM1-O'Connell-5 The comment discusses the proposed Project in the context of jurisdictional boundaries of Stanford lands. Please see Master Response 6: Approach to 2018 Baseline Environmental Setting and Cumulative Scenarios, Topic 3: Consideration of Non-Project Stanford-Related Development Outside General Use Permit Boundary, and Master Response 13: Transportation and Traffic, Topic 3: Travel Demand Forecasts.

RPM1-O'Connell-6 Please see Response to Comment RPM1-O'Connell-5.

RPM1-O'Connell-7 Please see Response to Comment RPM1-O'Connell-5.

Responses to Comments from Joe Simitian

RPM1-Simitian-1 The comment responds to other comments raised at the public meeting; no response is required.

RPM1-Simitian-2 The comment responds to other comments raised at the public meeting; no response is required.

RPM1-Simitian-3 The comment responds to other comments raised at the public meeting; no response is required.

RPM1-Simitian-4 The comment responds to other comments raised at the public meeting; no response is required.

RPM1-Simitian-5 The comment responds to other comments raised at the public meeting; no response is required.

RPM1-Simitian-6 The comment responds to other comments raised at the public meeting; no response is required.

Responses to Comments from Steve Van Pelt

RPM1-Van Pelt-1 This comment is in regard to an existing condition, not the impacts of the proposed Project. Please see Master Response 1: Non-CEQA Comments.

RPM1-Van Pelt-2 The no net new commute trips standard is a monitored performance standard, as opposed to a prescribed set of transportation demand management measures. The measures that Stanford uses to achieve the performance standard may change over time. Marguerite is a private shuttle system; funding from Regional Measures 2 and 3 do not impact the service and are not used to fund the Marguerite shuttles. The capacity and route planning for the Marguerite is evaluated by Stanford continuously. Routes and capacity are rerouted or expanded by Stanford when there is sufficient demand.

Stanford also provides private funding to AC Transit for buses that cross the Dumbarton Bridge to serve the Stanford campus.

Responses to Comments from Courtney Pal

RPM1-Pal-1 Please see Master Response 3: General Comments on EIR and Environmental Topics. The commenter's preference for Additional Housing Alternative A is part of the public record on the Project, and will be considered by the County decision-makers.

RPM1-Pal-2 The comment discusses the distances some Stanford employees must travel to get to work. Please see Master Response 3: General Comments on EIR and Environmental Topics.

RPM1-Pal-3 The Draft EIR and Recirculated Portions of Draft EIR evaluate the effects of the proposed Project and the housing alternatives on roadway congestion and on the number of miles driven in motor vehicles (VMT) per worker, or per capita. In each case, the vehicle trips attributed to the Project consist of all trips associated with new on-campus housing, and all trips to and from the campus by workers (including students). Trips to and from off-site housing that are unrelated to travel to Stanford University are not included in either the Project analysis or the housing alternatives analysis.

The Recirculated Portions of Draft EIR discloses that the housing alternatives would increase congestion on local roadways because the new residents would be driving to and from the housing sites for a variety of reasons, not only to work or study at Stanford. It is correct that if these households were located off campus, the household members would drive to/from other locations to perform the same tasks that are unrelated to work or study at Stanford. However, those off-site vehicle trips that are unrelated to Stanford would not be generated by the proposed Project or by the housing alternatives.

The comparison of the housing alternatives' traffic impacts and VMT to the proposed Project VMT is an "apples to apples" comparison. The Governor's Office of Planning and Research recommends in the Technical Advisory for Transportation Analyses in CEQA Documents that the analysis focuses on the home-based work component of VMT for workers, and the home-basedwork and home-based-other-purpose component of VMT for residents, to allow consistent comparison against regional benchmarks.² This means that the methodology for calculating VMT of the proposed Project and the project alternatives is the same. That is, household trips generated by new housing

Available at: http://opr.ca.gov/docs/20180416-743_Technical_Advisory_4.16.18.pdf.

were included in the VMT estimates for the proposed Project, as well as in the housing alternatives VMT estimates.

For both the proposed Project and the housing alternatives, the Draft EIR and Recirculated Portions of Draft EIR quantify residential VMT as VMT per capita. The VMT per capita is higher under the housing alternatives than under the proposed Project because proportionately more of the housing units are faculty/staff units as compared to student housing units under the housing alternatives. Faculty/staff housing generates higher VMT per capita than student housing.

RPM1-Pal-4 Please see Response to Comment RPM1-Pal-3, above.

RPM1-Pal-5 Please see Response to Comment RPM1-Pal-3, above.

RPM1-Pal-6 The Stanford Community Plan (Policy SCP-C 1, page 70) describes the no net new commute trips standard as applicable to "campus-related trips in the commute direction...." With respect to reverse-commute trips, the Community Plan provides (policy SCP-C 7, p. 70): "In addition to meeting the no net new commute trips standard, encourage Stanford to reduce automobile travel at non-commute hours and in non-commute directions, such as traffic associated with lunchtime activities by employees or travel by

from the road throughout the day, as evidenced in the 43 percent Single Occupant Vehicle rate in 2017 (down from 69 percent in 2003). The existing program is not designed only to address the peak hours.

families of on-campus residents." Stanford's TDM programs remove cars

The difficulty in reducing residence-based trips is not that those trips might occur outside the peak hour. The difficulty is that the residence-based vehicle trips are traveling to a wide variety of destinations that are not served by regional transit systems. All campus residents, including Stanford affiliates, would travel between their residences and local and regional destinations for shopping, entertainment, and recreation. Stanford's TDM programs can address some of these types of trips, but many cannot effectively be addressed through TDM measures. A study on commuter behaviors conducted by the University of Denver found that commuters who *work* near transit are more inclined to use transit for their commute than those who *live* near transit. These findings are consistent with the Recirculated Portions of Draft EIR conclusion that TDM programs may not be as effective in getting a very large number of residents out of their cars compared to commuters.³

The impact of transit station areas on the travel behaviors of workers in Denver, Colorado. October 2015. https://www.sciencedirect.com/science/article/pii/S0965856415002244.

RPM1-Pal-7 The comment summarizes concerns expressed earlier in the comment letter

and does not require a response. The comment will be considered by the

County as part of the review process.

RPM1-Pal-8 Please see Response to Comment RPM-Pal-1, above.

Responses to Comments from Stephanie Munoz

RPM1-Munoz-1 Please see Master Response 1: Non-CEQA Comments.

RPM1-Munoz-2 Please see Master Response 1: Non-CEQA Comments.

RPM1-Munoz-3 Please see Master Response 1: Non-CEQA Comments.

RPM1-Munoz-4 Please see Master Response 1: Non-CEQA Comments.

RPM1-Munoz-5 Please see Master Response 1: Non-CEQA Comments.

RPM1-Munoz-6 The comment disagrees with the impact findings of the Recirculated Portions

of Draft EIR. Please see Master Response 3: General Comments on EIR and

Environmental Topics.

RPM1-Munoz-7 For discussion of public schools on Stanford lands, please see Master

Response 12: Public Schools, Topic 2: Additional School Site.

RPM1-Munoz-8 Please see Master Response 1: Non-CEQA Comments.

Responses to Comments from Karen Grove

RPM1-Grove-1 Please see Master Response 1: Non-CEQA Comments.

RPM1-Grove-2 Please see Master Response 1: Non-CEQA Comments.

RPM1-Grove-3 Please see Master Response 1: Non-CEQA Comments.

RPM1-Grove-4 Please see Master Response 1: Non-CEQA Comments. The commenter's

preference for Additional Housing Alternative A is part of the public record on

the Project, and will be considered by the County decision-makers.

Responses to Comments from Petra Chirathivat

RPM1-Chirathivat-1 Please see Master Response 1: Non-CEQA Comments. The commenter's

preference for Additional Housing Alternative A is part of the public record on the Project, and will be considered by the County decision-

makers.

RPM1-Chirathivat-2 Please see Master Response 1: Non-CEQA Comments.

RPM1-Chirathivat-3

The Marguerite shuttles are privately operated and can be expanded and contracted to meet the demands on the system at any point in time. Please refer to Master Response 13: Transportation and Traffic, Topic 6, No Net New Commute Trips Standard for a discussion of Stanford's intention to continue to achieve the standard under the 2018 GUP through the use of a number of Transportation Demand Management tools, including the Marguerite shuttle.

RPM1-Chirathivat-4

As long as the no net new commute trips standard is achieved through Stanford's transportation demand management programs and off-campus vehicle trip reduction credits, no additional mitigation would be required to address traffic congestion. The no net new commute trips program is discussed in more detail in Master Response 13: Transportation and Traffic, Topic 6: No Net New Commute Trips Standard.

If Stanford does not achieve the no net new commute trips standard, the Santa Clara County Planning Office would collect fair share fees from Stanford and use such fees to fund one or more of the intersection improvements identified in the Draft EIR. The County Planning Office will consult with affected jurisdictions to determine the priority order for funding such improvements. If the use of the funds for intersection improvements is infeasible, the County would use the funds for other trip reduction programs in the local impact area.

Responses to Comments from Mary O'Kicki

RPM1-O'Kicki-1 Please see Master Response 1: Non-CEQA Comments.

RPM1-O'Kicki-2 Please see Master Response 1: Non-CEQA Comments.

RPM1-O'Kicki-3 Please see Master Response 1: Non-CEQA Comments.

RPM1-O'Kicki-4 Please see Master Response 1: Non-CEQA Comments.

July 10, 2018

1	COUNTY OF SANTA CLARA
2	DEPARTMENT OF PLANNING AND DEVELOPMENT
3	
4	
5	
6	DRAFT EIR RECIRCULATED
7	PORTIONS & ALTERNATIVES MEETING STANFORD 2018
8	GENERAL USE PERMIT
9	/
10	
11	
12	
13	
14	TRANSCRIPT OF PROCEEDINGS
15	TRANSCRIPT OF PROCEEDINGS
16	Tuesday, July 10, 2018
17	6:14 p.m.
18	1313 Newell Road
19	Palo Alto, California
20	
21	Noelia Espinola, CSR #8060
22	
23	
24	
25	

RPM2

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

July 10, 2018

1	APPEARANCES
2	
3	Moderator: GEOFF I. BRADLEY, AICP
4	
5	
6	000
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	

1	PROCEEDINGS	
2		
3	MR. BRADLEY: I'd like to start calling the	
4	speakers up.	
5	Remind folks about the three-minute limit.	
6	Try to focus your comments on environmental issues,	
7	adequacy of the document, any any problems you see	
8	with either identification of impacts or mitigation	
9	measures proposed for same.	
10	And, with that, we'll get started.	
11	Oh, the one thing I want to say is we have	
12	some county staff here and we have some county	
13	consultants. But I do want to mention that we're not	
14	here to get into an involved question-and-answer. Our	
15	role is really to listen very closely to all the	
16	comments and try to understand what people are saying.	
17	And that will help us expedite the meeting, and it	
18	will also allow us to respond to your comments in	
19	writing, which is the most meaningful way to do it.	
20	So, with that, I will call Neva Yorkin	
21	Yarkin. Thank you. Neva.	
22	MS. YARKIN: So do I need to hold this?	T
23	Okay. My name is Neva Yarkin, and I live on	Varkin 1
24	Churchill Avenue in Palo Alto.	Yarkin-1
25	I'm appealing to the Santa Clara Planning	

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

Τ	Department not to allow any more new housing at	1
2	Stanford. Expanding to thousands of new students,	
3	faculty and staff would be overloading everything in	
4	this area, which, by the way, is already overloaded.	
5	Traffic is unbearable now in Palo Alto, Mountain View,	
6	Menlo Park without any expansion by Stanford. Getting	Yarkin-1
7	to Highways 280, 101, is a nightmare. New schools,	cont.
8	roads, medical clinics, gas stations, grocery stores,	
9	restaurants and parks, et cetera, will be needed to	
10	accommodate this influx of people. What about extra	
11	police, teachers, firefighters and other medical	
12	services? Where will these people live? Who is	
13	planning for all this?	
14	To try to expand housing at the research	T
15	park or Stanford Shopping Center, to me, is	
16	farfetched. Page Mill Road and Sand Hill Road are	Yarkin-2
17	both backed up during the day. There is no such thing	
18	as car-light living.	
19	A failed neighborhood is The Crossings in	T
20	Mountain View. They have San Antonio train station	
21	across the street. At night you can't find parking	Yarkin-3
22	for all these people living there because everyone is	
23	driving to work. This is a planned community.	
24	Housing near the workplace is a pipe dream,	T Yarkin-4
25	in my opinion. Families need cars to drop children	V I GI KIII 4

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1	off at day care and then continue on to jobs. Couples
2	probably work at different companies and go in
3	different directions for work. With hectic schedules,
4	demanding workloads and lives in the Bay Area, who has
5	the extra time to be waiting for Stanford shuttle
6	buses or the luxury of taking a leisure walk to work?
7	Stanford University built this community and
8	has added a lot to help the world, but now it is also
9	destroying the livability of the residents already
0	here. When will be when will enough be enough
.1	building? This has been said many times before. When
.2	will the Santa Clara Planning Department start
.3	listening to the residents who reside surrounding
.4	Stanford University? What about our quality of life?
.5	Thank you for your time.
_6	MR. BRADLEY: Thank you, Neva.
.7	Before I call the next speaker, I would like
_8	to acknowledge board president Joseph Simitian joins
_9	us tonight.
20	And our second speaker is Mary Okicki.
21	Thank you, Mary.
22	MS. OKICKI: Hi. My name is Mary Okicki,
23	and my husband and I live in Pleasant Park, where we
4	own a home

Yarkin-4 cont.

Yarkin-5

O'Kicki-1

25

My comment specifically on the revised EIR

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

is that it is missing a policy discussion around developing company towns or some grounding of its basis. The housing crisis is not just Stanford's crisis but Palo Alto's crisis as well. And I believe it needs to be addressed on a county level and not at the employer level.

O'Kicki-1 cont.

The serious social problems, from isolation to segregation to social and economic stagnation that can arise from employer-owned and -operated employee housing, also known as company towns, have been well documented. Fortunately, once highways were built and transportation modes improved, these towns mainly disappeared, which is why it was surprising to me that proven failed housing strategy of the 1800s and early 1900s has been presented as a viable alternative without a discussion of the public policy considerations of this option.

O'Kicki-2

Silicon Valley is known as the capital of innovation. Right now we need to tap into that innovation and seek new solutions for the future.

Let's consider community land trusts and shared equitable housing units.

O'Kicki-3

But if we are going to look to the past for solutions, then let's take the best practices from the past, such as the zoning laws of the 1920s that led to

O'Kicki-4

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

1 the creation of some of the beautiful structures in my 2 neighborhood that look like grand homes but, in fact, 3 are quadplexes and the zoning laws that allowed multiple small cottages to be built behind larger 4 O'Kicki-4 homes. But instead of seeing more of these housing 5 cont. 6 units being built, I am watching the multiple-dwelling 7 units in my neighborhood being torn down and replaced 8 with large single-family homes. Exactly the opposite of what's needed. 9 10 I really believe that the most important 11 product the United States produces is an educated 12 Supporting education is a good public policy that provides innumerable community benefits. 13 O'Kicki-5 14 Therefore, I do support Stanford's request, as I would 15 support another college's request, whether it was 16 Santa Clara or Foothill, to expand their facilities to enable more students to attend. But I do not support 17 18 the alternatives presented of Stanford building 19 housing for more staff because I do not support the O'Kicki-6

Thank you.

single connected community.

MR. BRADLEY: Thank you, Mary.

I'd like to call Hamilton Hitchings.

poor public policy of developing company towns. Let's

work on the housing problem on the county level as a

20

21

22

2.4

25

MR. HITCHINGS: My name is Hamilton

Hitchings, and I'm a resident of Palo Alto. I live

within walking distance of this place, and I served on

the citizen advisory committee for Palo Alto's comp

plan.

Based on reading the peak-hour rush-hour traffic impact analysis at every intersection in the DEIR recirculated GUP, starting on Page 337, the half-offset alternative project does not increase traffic, on average, over the full project. The full offset does increase traffic at limited number of intersections adjacent to campus.

However, all alternatives significantly increase traffic over the no-alternative option. For example, at Page Mill and El Camino. Traffic in Stanford is -- around Stanford is already saturated during rush hour. And the existing traffic impacts are based on nonbinding TMA that makes unrealistically optimistic assumptions about Caltrain capacity.

In addition, housing prices are sky high, with corporate expansion at Facebook and Google in adjacent cities. We cannot absorb the large influx of new housing created by this proposal. As a side note, we already have housing for professors and staff, so I hope we consider -- professors and students, so I hope

Hitchings-1

Hitchings-2

Hitchings-3

		1
1	we consider for staff as well.	Hitchings-3 cont.
2	A Stanford GUP has shown they cannot fully	Ţ
3	mitigate the traffic and housing impacts of adding	
4	2.3 million square feet for academic use. Thus, I	
5	request: Please select the reduced project	Hitchings-4
6	alternatives that limits new academic expansion to	
7	1.3 million square feet or 11 percent over the next	
8	15 years instead of 22 percent.	
9	Require Stanford University to build a	T
10	hundred percent of the housing for any increase in	Litchings F
11	Stanford daytime population, including their expansion	Hitchings-5
12	into Stanford Research Park.	
13	Require Stanford University to build	T
14	affordable housing on campus instead of paying in-lieu	Hitchings-6
15	fees.	
16	Require Stanford to provide annual fees per	T
17	student to fully cover the increased student	Hitchings-7
18	population for paucity. And require single-occupancy	†
19	vehicle trips not to increase with this GUP and that	Hitchings-8
20	the existing penalties remain in effect.	
21	Thank you.	
22	MR. BRADLEY: Thank you, Hamilton.	
23	I'd like to ask Alice Kaufman to come	

forward.

24

25

MS. KAUFMAN: Thank you.

Hi. My name is Alice Kaufman. I'm the legislative advocacy director with Committee for Green Foothills. We're an environmental organization working to preserve open space in San Mateo and Santa Clara Counties.

And I'd like to thank the County for doing this analysis. This, in my experience, is pretty unique. We don't usually see an EIR's analysis that really shows the -- the increased demand for housing that is often -- that is always caused by office development. And it's an analysis that I think that we need -- that really should be part of every EIR and every new development. It's a much more holistic look, and it's really important for our region.

This analysis really sums up, in a nutshell, what has been happening with land use patterns in our region. For decades we have been approving far more commercial development than residential. The result has been terrible traffic congestion and a severe housing shortage.

Our organization, Committee for Green

Foothills, has been bringing this issue up for

decades. And, in fact, our colleague Lennie Roberts

was looking through her old files recently and found a

letter she wrote in 1982 to the City of Menlo Park

Kaufman-1

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

about a proposed distribution center. And in the letter she wrote, We do not believe that the jobs/housing imbalance problems have been adequately addressed. Additional housing, especially for low-and moderate-income residents, needs to be built to meet the needs generated by the project. 1982. We've been saying it for decades.

Kaufman-1 cont.

So it's important to look not only at the supply problem, the lack of housing, but at the demand problem as well. It's not just that we haven't been building houses. It's that we've been building far too much office space for our region to be able to handle. What the County's analysis makes clear is that the solution to the problems created by building too much commercial development has never been to simply build an equally outsized amount of residential development, because that simply creates a whole batch of new problems.

Kaufman-2

We've failed, as a region, to ask ourselves the hard questions, such as what is the actual carrying capacity of our region? What are the limits in terms of things like water supply and infrastructure? What are the impacts to our quality of life if we actually build out all of the development that is allowed in all of the General

∧ Kaufman-2

Kaufman-3

⊥ cont.

July 10, 2018

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1

2

3

4

5

6

7

8

9

10

11

12

14

15

16

17

18

19

20

21

22

23

24

25

Plans of all of the cities in the region?
So, basically, I think that the County's
analysis is a model that should be followed
everywhere. In terms of the GUP and which alternative
should be the preferred alternative, I think we need
to figure out what level of development will not
create a level of impact beyond what's acceptable and
then, within that limit, make sure we are creating
enough housing to accommodate all the new jobs. What
we should not be doing is making our current housing
crisis worse by continuing our past pattern of
creating more jobs than housing.
Thanks.

13

MR. BRADLEY: Thank you.

I would ask speakers to hold their applause to respect everyone's time, make everyone feel safe to come up and state their piece.

In order to move things along more efficiently, I'm going to call three speakers at a time. And we'll establish sort of a bullpen over there. If you prefer to sit, we'll get some seats going. But we'll call you up three at a time, and then that way we'll just go boom, boom, boom.

And I want to thank everybody for sticking to the three minutes. My three-minute alarm hasn't

6.2.4-66

1 gone off yet. 2 So, with that, Jessica Von Borck will be our next speaker, followed by Peter Drekmeier, followed by 3 4 Todd Collins. Thank you. 5 MS. VON BORCK: Good evening. Thank you all 6 for coming. My name is Jessica Von Borck. I'm the 7 director of land use -- is that better? 8 UNIDENTIFIED SPEAKER: Yes. 9 MS. VON BORCK: Great. Okay. Great. 10 you. -- land use planning with Stanford. 11 Since its founding, Stanford has been a residential university. Today we stand behind housing 12 13 on pace -- building housing on pace with our academic 14 growth. By 2020 Stanford's housing portfolio will 15 include 17,900 housing units and student beds. We are 16 proposing to build 3,150 new units and beds 17 concurrently with new academic facilities as a part of 18 our current General Use Permit application. 19 Santa Clara County elected to study two County-initiated alternatives to Stanford's proposed 20 21 2018 General Use Permit. These housing alternatives 22 are not Stanford's proposals. The County created the 23 housing alternatives to evaluate the environmental

von Borck-2

von Borck-1

24

25

impacts that would occur if Stanford were to provide

more housing on its lands to house the estimated new

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

population growth for potential new academic space under full implementation of the 2018 General Use Permit.

von Borck-2 cont.

Stanford's original application would continue the balance of academic resources and housing that has occurred in the past. However, unlike Stanford's proposal, the housing alternatives would exceed Stanford's historical growth rates, adding an additional 2.5 million square feet of residential development on top of the development proposed under the General Use Permit.

von Borck-3

When making our application, Stanford determined that there was one location that was most suitable for high-density transit-oriented faculty/staff rental housing, which was the two Quarry Road sites that are directly across the street from the Palo Alto transit station. Stanford proposed 550 units at this location at 40 units per acre. While Stanford agrees that added height and density could be appropriate in areas such as the Quarry site, Stanford is concerned that the extreme amount of new development contemplated by the housing alternatives would compromise the campus character and surrounding areas, especially along Sand Hill Road and along El Camino Real in the athletic area.

von Borck-4

von Borck-5

von Borck-6

July 10, 2018

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1 In addition, the sites identified in the 2 housing alternatives are not currently vacant land but 3 recreational areas. Building apartments in these locations would necessitate replacement of these 4 5 recreational fields and increase the demand for even 6 more on-campus recreational opportunities. 7 Overall, the housing alternatives are inconsistent with Stanford's balanced plans for its 8 campus, and the alternatives would increase 9 10 significant environmental effects on the surrounding 11 community. We believe there are ways to achieve more 12 housing that does not come with these kinds of less 13 desirable trade-offs. To that end, Stanford is 14 committed to participating thoughtfully in housing 15 solutions with a balanced approach and is preparing an 16 affordable housing proposal that we plan to discuss 17 with county officials this summer. 18 Thanks so much for your time. 19 MR. BRADLEY: Thank you, Jessica. Peter Drekmeier. 20 21 MR. DREKMEIER: Good evening. Peter 22 Drekmeier, Palo Alto resident. Well, Alice Kaufman

> . ☐. Drekmeier-1

23

2.4

25

said everything I was going to say. So... But I came

all the way down here. So...

I'm pleased that the County is addressing

the housing crisis, and it's obviously an issue of not just supply but demand. We need to look at why we need to catch up so much on housing.

And what I would propose is we take the cumulative amount of development that Stanford has originally proposed -- so between academic and housing, it would be about 3.5 million square feet -- and cap it at that but make sure that the housing keeps up with the growth in population. So it would mean less academic growth and more housing.

I think there are going to be some really key issues involved here. And, obviously, from the EIR, more housing on campus helps out with a number of issues but does create some other problems. And I'm looking forward to hearing what Todd Collins has to say about the school district, because there's a really big concern that housing on Stanford, which is property tax-free, is not contributing to the students coming into the schools. And we've got the issue of grade separation, possible closure of Churchill and Palo Alto, Alma, and that needs to be considered with all this new population coming.

In my lifetime -- and I realize I'm a gray-hair now. But population of the earth has doubled and the population in the Bay Area has

Drekmeier-1 cont.

Drekmeier-2

Drekmeier-3

Drekmeier-4

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1	doubled. And I work for a group called the Tuolumne
2	River Trust, and we just did a public opinion survey
3	of San Francisco voters who I don't think are that
4	different than Palo Alto voters. There is 97 percent
5	support for protection and restoration of San
6	Francisco Bay; 92 percent for the Tuolumne River,
7	where we get our Hetch Hetchy water. There is
8	considerable support for affordable housing,
9	88 percent; for market-rate housing, 69 percent; for
10	office space, 40 percent.
11	So they get it. There's a connection that
12	as we keep creating more and more jobs, we have this
13	deficit in housing. We have a traffic crisis. In
14	Palo Alto there's an issue with parking, et cetera.
15	So I really want to thank Supervisor
16	Simitian. I see Planning Commissioner Vicky Morrison.
17	Thank you for being here in Palo Alto and for the
18	opportunity to comment.
19	MR. BRADLEY: Thank you, Peter.
20	Todd Collins.
21	MR. COLLINS: Thanks. Hey, I'm Todd
22	Collins. I'm a trustee of Palo Alto Unified. But
23	today I'm not speaking for either the district or the
24	school board. Just for myself.
25	Two big issues that come out of the EIR,

Drekmeier-4 cont.

↓ Collins-1

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1 including -- especially, the housing alternatives. 2 One is that it -- whatever number of student -- of 3 housing we add, we're going to add students for Palo Alto Unified. The original proposal, the County is 4 estimating we'll add 275 students. With the 5 6 alternatives, it adds up to 1500 students. Just to 7 put it in context, all of Palo Alto Unified is 12,000 students. So 1500 students would be 13 percent 8 of the entire school district added from one 9 10 development. 11 There are two big impacts on this. One is 12 that we don't have a school where those kids are going 13 to live. And this has been raised before. We haven't been able to get a response from Stanford about 14 15

Collins-2

Collins-1 cont.

been able to get a response from Stanford about setting aside land or providing land to build a school. The irony of building housing on campus without building a school to support that housing is sort of like saying, Well, we don't need housing in Palo Alto because there's plenty of room in Hollister. It just doesn't make sense. Those kids — the foundation of Palo Alto has been neighborhood schools in the neighborhoods. If we're going to build a neighborhood that will last hundreds of years, we need a neighborhood school where those kids can go to school. To say there's a school over at Garland

16

17

18

19

20

21

22

23

24

25

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

that's available -- and, again, just like saying
there's housing in Hollister that people can live in
and work at Stanford. It's theoretically possible,
but it just doesn't work.

That would be a bad thing. What I think would be truly a calamity would be for this housing to be built and these additional students to come to Palo Alto Unified without any associated revenue. And that's the path we're on. The housing that is proposed, the high-density multifamily housing on campus housing Stanford affiliates, is by tax law tax-exempt. It does not require Stanford to pay property taxes.

As most people know, Palo Alto is a -basically, a district. Almost all of our revenue come
from local property taxes. So lots of students
without accompanying revenue is a big problem.

I did some arithmetic just to figure out how much we're talking about. The basic proposal,

275 students, is \$5.3 million annually of unfunded costs. So that's \$5.3 million of expense without any property tax to go with it. The maximum proposal of Alternative A is 1500 students. That's \$27.8 million of annual unfunded costs without any revenue coming with it if they are rental properties that are

Collins-2 cont.

Collins-3

Collins-4

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1 tax-exempt.

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

So this is a huge issue. I would even say it has the potential to undermine the quality of the schools that the community is based on. I can't think of any more fundamental issue for Palo Alto to deal with. And so as we think through this environment — the environment impacts, I think we'll have to look at the financial impacts.

I've got a flyer that explains all of this.

I'll leave it in the back if people want copies of it.

I think it's an important issue for the County to discuss.

Thank you.

MR. BRADLEY: Thank you, Todd.

I'd like to call the next three speakers.

We have Terry Holzemer, Suzanne Keeho and Bob Moss.

I'll ask them all to speak very loudly and clearly in the microphone. We're going to start your timer as soon as I hand you the microphone.

MR. HOLZEMER: Okay. My comments are pretty short, so I don't think I'll run over.

I'd just like to make sure that in the revised DEIR that the County and the City both, the City of Palo Alto -- I'm very concerned about the housing impact fees that developers must pay. And

Collins-4 cont.

Holzemer-1

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

1 they right now fall very, very short of really full 2 mitigating the issues that we have here with Holzemer-1 cont. 3 below-market-rate housing needs in the City and in the County, for example. 4 I believe it's imperative that the County 5 6 follow its own staff report that said the following. 7 And I wrote it down. So it said clearly that fee levels fall below -- below the maximum level will 8 exasper- -- exacerbate the existing jobs/housing 9 Holzemer-2 10 imbalance and wage disparity. The root causes which 11 are the root causes of the housing affordability 12 crisis. These fees are very important to the 13 development of any housing, especially 14 below-market-rate housing, which is in great demand. And that needs to be -- those fees need to be 15 16 increased to the maximum level. 17 That's what the county staff recommended. 18 And I hope that the -- not only the City of Palo Alto will reconsider its position, which last year lowered 19 Holzemer-3 20 its fees from -- I think from \$65 per square foot down to 35. And they cut it in half, which is ridiculous 21 22 when you're trying to build more housing. 23 The second thing I really am concerned about, of course, is the impact on all this tremendous Holzemer-4 24 25 extra amount of housing that will be added to Palo

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1 Alto. I think that unless we're willing to live in a 2 high-density area -- and I think all of us came to 3 Palo Alto for various reasons, but certainly one of the major reasons was its unique environment, its 4 caring about its city parks and those things. I think 5 6 that if we -- if we want to live in a high-density 7 housing area, I recommend we move to one, which is San 8 Francisco or an urban area. I didn't come to Palo Alto to live in an urban area. I came here to live in 9 10 a suburb. And I hope that that is considered when you 11 want to build high-density housing, especially 12 high-rises along El Camino or in other areas of the 13 city. 14 Okay. Thank you. 15 MR. BRADLEY: Thank you, Terry. 16 We have Suzanne. 17 MS. KEEHO: Well, I would just like to say I 18 totally agree with Neva and Alice --19 UNIDENTIFIED SPEAKER: Can you talk into the 20 mic? 21 MS. KEEHO: The -- I don't have a formal 22 thing to say. I just feel like we, as human beings, do not -- are not aware of our environment or our 23 effect on the environment. And what is it that 24 25 Einstein said so long ago, that insanity is doing the

Holzemer-4 cont.

Keehn-1

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

same thing over and over and expecting a difference?

It doesn't happen. And we're doing the same over and over in spades. Tons of spades.

This -- this area can only hold so many

people comfortably and having some kind of livability. We have to look at what we feel about growth. Because getting bigger and bigger and using everything up to make more and more profit. And it doesn't work with the school either. I mean, there's a certain limit that every organization area can handle well and be aware of their environment.

I know in the EIR, the original one, they -Stanford admitted there was no way to mitigate traffic
in most areas. And I don't see anything that's
changed in that.

I would just like us to -- urge us to be more connected to our environment, to our earth and take care of her. And not -- we cannot -- I don't think we can ever really reverse now this three-to-one percentage of jobs to housing. I don't know how we'll do that unless we are going to live in New York or Hong Kong, and that's not what I want to do.

Thank you.

MR. BRADLEY: Thank you, Suzanne.

I have Mr. Bob Moss.

Keehn-1 cont.

Keehn-2

Keehn-3

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

2.4

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1 MR. MOSS: I have a different perspective on 2 some of the issues. The first one is I haven't seen 3 adequate justification for Stanford expanding to the amount they want to do. I don't see any reason for 4 them to put in 22 percent more development than they 5 6 already have. And I'm really curious, how they 7 justify that. 8 Second, I have issues a little bit different than most of the other speakers. And that's 9 10 utilities. With the amount of expansion they're 11 talking about, will we have adequate water capacity, 12 electricity capacity, sewage? How are we going to 13 fund it if we don't have? Will Stanford pay it or

Moss-2

Moss-3

Moss-1

17 Now, another issue is public safety. Some

They're going to stick us with it.

will all of you pay for it? I bet you don't know.

do. You're it. Stanford isn't going to pay anything.

18 of you may recall we used to have a fire station at

19 Stanford, Station 6. And Stanford changed the way

20 they handle fire retardant, fire protection, and

Station 6 closed. With the amount of expansion 21

22 they're talking about, will their existing fire

23 facilities suffice, or will we have to reopen the fire

station and staff it and all of us pay for it in the 24

25 future? That hasn't been discussed or evaluated.

14

15

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

Another issue is traffic. One of Palo
Alto's most popular issues. You're probably aware
that the most congested intersections in Palo Alto are
around Stanford -- El Camino and Page Mill, Page Mill
and Foothill, El Camino and Embarcadero. And who is
generating the traffic for that? Stanford and
Stanford Research Park. So an expansion of Stanford,
even if they put housing on the campus, is going to
make traffic worse.

Moss-4

One other issue. We talked about developing offices, for example. We need a reality check. The city staff for years has said that offices use 250 square feet per worker. That's been obsolete for years. The actual number is closer to 100 square feet per worker. So even if -- and the number is going down. So even if we didn't build another square foot of office space, the number of office workers and the traffic and property impacts are going to keep increasing.

Moss-5

So we have to take a stand to improve things now. I'm not going to talk about the cost and all of this. That's a separate issue. That's been talked about by the gentleman from the school board. But all of these impacts have to be adequately addressed or we're going to sink.

Moss-6

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1	MR. BRADLEY: Thank you, Bob.	
2	I'd like to call the next three speakers.	
3	We have Karen Harwell, followed by Lesley Lowe,	
4	followed by Pat Burt. If the three speakers could	
5	come up, starting with Karen Harwell, that would be	
6	fabulous.	
7	UNIDENTIFIED SPEAKER: Should we maybe try	
8	this microphone?	
9	MS. HARWELL: Good evening. I came tonight	Ţ
10	in support of addressing the regional housing crisis	
11	caused by the jobs/housing imbalance. I support	
12	addressing not just supply but also demand. Because	
13	as long as jobs continue to outpace housing, we will	
14	never catch up. Therefore, I support proposing that	
15	the GUP consider allowing the total amount of	Harwell-1
16	development proposed by Stanford, a combination of	
17	academic and housing square footage, but balance	
18	things out so that all new people coming to Stanford	
19	are housed. The result would increase the amount of	
20	housing Stanford builds while reducing the amount of	
21	academic development that generates the need for more	
22	housing.	1
23	Now, that's a specific. But I do want to	I
24	share with you my deeper concern, and that really	Harwell-2
25	I'm going to use a quote by Aldo Leopold in which he	

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1 said in his lifetime he came to the conclusion we are 2 not an inherently destructive species. However, we 3 have been migrated all over the planet. We're no longer located, for most of us, in the place where we 4 were born and early imprinted. And we get to the new 5 6 place, and there's not readily available a way to be 7 formally introduced and deeply introduced to the place where we live. So we end up not knowing the place 8 9 where we live. And, consequently, we end up using it rather than thinking of it as a subject. Rather, we 10 11 think of it as an object to be used. However, Aldo Leopold came to the conclusion, at the end of his 12 13 life, when people are given the opportunity to get to 14 know the place where they live, they do care for it. 15 And so I feel like we -- we just -- we need 16 to actually start to realize that the place where we 17 live is a subject and our obligation is to be in 18 relationship to it as a whole. Okay. 19 MR. BRADLEY: Thank you, Karen. 20 Lesley Lowe. MS. LOWE: All right. Good evening. 21

Lowe-1

Harwell-2

cont.

Stanford.

22

23

24

25

name is Lesley Lowe, and I'm a senior planner with

impacts of constructing additional faculty/staff

I'd like to speak to the potential traffic

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

dispersed.

housing on the Stanford campus and what may appear to be counterintuitive conclusions in the recirculated draft EIR.

There are three types of trips associated with housing a Stanford employee. One, the commute trip by the Stanford employee; two, the commute trip by the household members; and, three, all other home-based trips necessary to run a household, such as errands and school trips.

errands and school trips.

The original draft EIR assumed that the 2018

General Use Permit would result in a demand for

approximately 2500 housing units that would be located throughout the Bay Area. Currently more than half of Stanford's employees are taking advantage of Stanford's TDM programs, meaning that we have about 43 percent of people coming by single-occupancy vehicle to campus. All other household trips occur in the communities where the housing is located. So very

Under the housing alternatives, commute trips to -- commute trips by a Stanford employee would be shorter, as they would be, ideally, walking or biking to work. Therefore, the added housing will reduce the regional vehicle miles traveled by a Stanford employee.

Lowe-2

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

However, the added housing on campus will generate other household trips in the local community, including commute and non-commute trips. These household trips occur throughout the day and will be concentrated in the communities near Stanford rather than distributed out throughout the region. In addition, these home-based trips will be increased -- will increase vehicle miles traveled in the local communities.

The recirculated draft EIR analysis illustrates this conclusion. In the p.m. peak hour, Housing Alternative A removes 350 regional commuter trips, but it creates over 1,000 home-based trips in the local community. While Stanford has developed an effective TDM program for commuter trips to campus, reducing residential trips from campus housing through TDM is difficult since residential trips are not going to a single destination.

Stanford has proposed 550 resi- -faculty/staff units. While these units will generate
household commute and home-based trips, we believe we
can offset some of those trips by enticing more
Stanford commuters out of their cars through enhanced
TDM programs. However, under the housing
alternatives, which would add a substantial amount of

Lowe-2 cont.

Lowe-3

Lowe-4

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1 faculty/staff housing to campus, Stanford is not Lowe-4 confident that it will be able to continue to achieve 2 cont. 3 our no net new commute trips standard. 4 Thank you. MR. BRADLEY: Thank you, Lesley. 5 6 Our next speaker is Pat Burt. MR. BURT: Thank you. First I'd like to say 7 thanks to county staff and Supervisor Simitian for 8 going out of their way to hold these meetings in our 9 10 community. That's a real outreach that is enabling us 11 to participate in this process better. 12 I support the concept of more housing on 13 campus. And we should also recognize that Stanford, 14 over the last couple of decades, has been real leaders Burt-1 15 in transportation demand management in cutting down 16 the number of trips that otherwise would have been 17 generated through their expansion. 18 But the programs that were needed over the 19 last 20 years and historically to reduce trips are not 20 what we need today to be able to maintain a Burt-2 sustainable community for our region and for our city. 21 We now need to look for additional measures and 22 different measures to be able to achieve that. 23 24 I'd also like to point out that Stanford and

25

the county staff have correctly stated that Stanford's

Burt-3

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

proposal is to continue the same percentage of academic space increase as they've had over past decades, but that means that the absolute number of square feet is going to significantly increase. And a more valid measure would be to look at whether they are allowed to maintain the absolute number of square footage of increase or whether that should even be mitigated -- or -- moderated. Excuse me.

In addition, on the transportation side, the trips and congestion need to actually be capped. And our current no net trips -- it's important to realize that that isn't actually no net trips because Stanford is allowed to offset many of those trips. When we look at the congestion that we have today, it's clear that what we actually need is no net trips and an expanded definition of "peak hour" and that, in all likelihood, we actually have too many trips today. We're going to have additional pressures on our roadwork, and we may need to actually be looking at a reduction in net trips. And that reduction would include trips generated from the housing on-site.

As the last speaker stated, those are different programs that are needed to be able to reduce and fully mitigate the trips that are created by on-campus housing. But that doesn't mean it cannot

Burt-3 cont.

Burt-4

Burt-5

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1 be done. They're different measures that require 2 different programs and will require a very significant investment on behalf of Stanford to achieve that. 3 There are other measures that can be done. 4 5 Examples I hope the EIR will look at more thoroughly 6 are integrating the Stanford Marguerite system with 7 Palo Alto city shuttle, something that Stanford -- am I out already? All right. 8 Well, thank you very much. I'll give 9 10 additional comments in writing. 11 MR. BRADLEY: Thank you, Pat. 12 Before I call up the next three speakers, I 13 would like to point out what I see as sort of a structural issue with some of the comments. 14 15 proposals are -- that are being talked about tonight 16 contained within the recirculated draft EIR are 17 actually alternatives that are coming out of the CEQA 18 process. "CEQA" stands for the California Environmental Ouality Act. 19 20 And the planning basis for those

alternatives is that policy I talked about earlier

within the community plan that requires a commensurate

amount of housing to be developed along with increases

in academic and support space on the campus. So it's

a natural byproduct of the proposal. To build the

Burt-5 cont.

Burt-6

21

22

23

24

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1	2.275 million square feet, there needs to be a certain
2	amount of housing, by longstanding county policy. So
3	it's not the County's proposal to build more housing.
4	It's the action of the policy that requires that type
5	of analysis. If that housing generates more local
6	traffic while reducing total vehicle miles traveled,
7	those local impacts would have to be mitigated as part
8	of the project. So I just wanted to set a baseline
9	of, structurally, how these alternatives relate to the
10	project itself.
11	And, with that, we're getting down to the
12	final half-dozen speakers or so. And the next one is
13	Mary Holzer, followed by Courtney Pal, followed by

Thank you. Thank you, Mary.

Reta -- last name starts with a V.

MS. HOLZER: Thank you. I'm not good at microphones, but I'll try. Closer? Got it. Okay.

Most of what I was going to say has been eloquently spoken to by the rest of the people who have spoken so far. I'm seriously concerned about the schools, so I want to underline that. I think that the school -- Stanford is expecting the Palo Alto school district to take care of the students no matter what, and I think that that's probably not going to happen.

Holzer-1

14

15

16

17

18

19

20

21

22

23

24

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

I'm also seriously concerned about environmental issues. I don't know that we actually have enough water to support the amount of development that Stanford proposes, Palo Alto proposes, Facebook proposes, Apple proposes, et cetera, et cetera. This is not Kansas. You know, we cannot spread out widely and in all directions and expect that this is going to work.

Holzer-2

I think that -- listening to what Stanford has to say and other people have said about what Stanford is proposing, I think this is all very amorphous. I don't see a map anywhere of the Stanford campus, saying, We're going to take this much of the Stanford campus and we're going to build new academic space. We're going to take this much and we're going to build new housing. We're going to take this much and we're going to build new schools. We're going to take this much and we're going to build new parking. Does anybody in the audience have any idea exactly what this thing is going to look like? Do you?

Holzer-3

So I really am seriously concerned that what we're looking at is a rather amorphous large proposal that no one is really going to be able to see what it looks like until it's done, and that will be too late.

And that is what I have to say.

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

1 MR. BRADLEY: Thank you, Mary. 2 Courtney? MS. PAL: Good afternoon, everyone. My name 3 is Courtney Pal. I'm a member of the Stanford 4 Coalition for Planning and Equitable 2035, which is a 5 6 group of Stanford students who are concerned about 7 Stanford's expansion plans. First I want to talk about some assumptions 8 that are made in the VMT analysis of the revised draft 9 10 Environmental Impact Report. Specifically, I want to 11 point out that the analysis treats all workers that 12 are going to be added under the full housing 13 alternative and the half housing alternative as if 14 they were demographically the same as the current 15 on-campus population. However, it's likely that Pal-1 16 because Stanford would have to build housing for all 17 of its workers, in this case, that are added to 18 campus, in this plan it would actually probably have 19 less trip generation than the current population and, 20 therefore, less trip generation than the analysis. 21 Studies have repeatedly shown that lower-income 22 commuters take fewer discretionary vehicle trips. 23 Those are the residential trips that would increase under this analysis. 24 25 And so building housing for Stanford's added

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

work force would increase the number of		
below-median-income households on campus, which		
assuredly is an important goal. It's incorrect,		
however, to use the same VMT numbers for current		
faculty members and staff, the vast majority of whom		
on campus are above median income, to calculate VMT		
rates for all workers who would be receiving housing		
under Alternative A and B. So this analysis needs to		
be revisited.		

On a broader note, I want to talk about Stanford proposing bringing thousands and thousands of additional faculty and workers to campus, which a lot of folks have already talked about. That's happening as part of the proposed application regardless of whether or not Stanford actually builds housing for those people. Right now Stanford is only promising a fraction of the people it's bringing housing, which is going to pass the burden on to local neighborhoods and jurisdictions, increasing housing demands in areas that already have significantly high demand.

Without more on-campus housing, Stanford's growth will acutely increase housing demand in local areas. We'll see housing crisis continue to rise.

More and more people will become homeless, be forced to live in their vehicles and be displaced forcibly by

Pal-3

Pal-2

cont.

Pal-4

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

1 their community because Stanford was unable to provide 2 housing at a rate of the demand that they themselves Pal-4 3 produced. Stanford is an experienced developer, with cont. the available land to provide housing for all of its 4 workers as well as students and faculty. 5 6 Traffic impacts are important, but they can 7 be mitigated quite easily by bolstering existing TDM Pal-5 8 programs administered by Stanford. So, in conclusion, the RDEIR claims the two 9 10 alternatives would not allow Stanford to flexibly 11 develop its land within a framework that minimizes 12 potential negative effects on the surrounding 13 community. We strongly, as scope, disagree. The Pal-6 14 provision of additional housing on campus, especially 15 for low-income workers, is necessary and irrefutable 16 step for Stanford to minimize its negative impacts on the surrounding community. And we hope that this is 17 18 taken into consideration in their vision of the alternatives. 19 20 Thank you. 21 MR. BRADLEY: Thank you, Courtney. 22 Reta? MS. VIHIL: Good evening. I would like to 23 Vrhel-1 24 take this opportunity to ask Stanford to be a good 25 neighbor. Stanford, among many people in Palo Alto,

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

reasonable fees.

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

has been disingenuous in their promotion of this plan. 1 2 The idea that there are going to be no new net trips with so many employees and the associated people that 3 go with those employees really cannot be believed. 4 The idea that increasing housing fees will cause 5 6 Stanford to be broke is laughable. I don't know what their endowment or their amount of money that they 7 have now is, but I think that they certainly can pay 8

The idea that their children are going to come and be schooled by -- for free by the residents of their neighborhoods is not reasonable. I was so happy when I saw housing -- Stanford housing going up in Palo Alto -- in Menlo Park because I thought finally Menlo Park gets to pay for the kids to be schooled.

So, that said, Stanford is a valuable resource to our communities, and I would ask them to be a good neighbor. I think the other way they could be a good neighbor is -- I have heard several times that as a requirement of the last General Use Permit, there was to be a final build-out plan. I think Supervisor Simitian would know more about that, and I think that that has been mentioned or was mentioned at the meeting held at the City Council chambers. What

Vrhel-1 cont.

Vrhel-2

Vrhel-3

Vrhel-4

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

was said was that plan final build-out -- this is it,
no more new building, this is final numbers -- was not
presented. And yet the previous GUP was allowed to
move forward.

I would ask that the County supervisors and
Stanford work together to get that final build-out

Vrhel-4 cont.

Stanford work together to get that final build-out plan, no loopholes, no fancy definitions that will be revised later on -- this is it, folks -- completed and that the new request, the new GUP, not be allowed until those numbers, that final plan, is provided.

Once that is provided, I think that neighboring communities, who will bear the brunt of infrastructure and so much more, will be able to reasonably address the issue. I think doing EIRs piecemeal -- 2.5 million square feet here, 2.5 million square feet there -- does not allow for the total development to be adequately evaluated.

Vrhel-5

Thank you.

MR. BRADLEY: Thank you, Reta.

I'd like to call our final three speakers
up. If anyone else wants to speak, please get your
speaker card in. That would give us an even
20 speakers. But we're good with 19, 20. Thank you,
Tracy. I like round numbers.

Okay. Sorry. I digress. Number 17 is Yara

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1	Sellin, followed by Stephanie Munioz. Would you like	
2	to talk speak from there?	
3	MS. MUNIOZ: No, no.	
4	MR. BRADLEY: You'll come up here. Okay.	
5	Followed by Arthur Keller. And our final	
6	speaker, going once oh, okay. Our not-final	
7	speaker is Tracy Fernside. So Yara, Stephanie, Arthur	
8	and then Tracy. And then we'll have one more.	
9	Thank you, Yara.	
10	MS. SELLIN: Hi. My name is Yara Sellin.	Ţ
11	I'm also a little unused to microphones, so forgive me	
12	if I'm too loud. I live at Peter Coutts on Stanford,	
13	and I want to thank Stanford for being a great place	
14	to live. Bike around, all of that.	
15	We recently had some traffic issues on Peter	Sellin-1
16	Coutts Drive as the new university housing came	
17	on-line, and they cleaned up that intersection really	
18	well. I have children who go to Escondido, Nixon.	
19	And I have a soon-to-be sixth grader at Fletcher. So	
20	we're really using the safe routes to school and are	
21	active alternative transportation proponents.	
22	I would like to ask that as we move forward	T
23	and particularly before any more expansion happens,	 Sellin-2
24	that we address the Bowdoin/Stanford intersection.	

25

And, frankly, a lot of the other streets that feed

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

onto Bowdoin are kind of problematic. There's a lot of dead-end streets.

But Bowdoin/Stanford in particular is a difficult intersection. It's a thoroughfare, the south -- north-south direction, for people going to and from Gunn, crossing to go to Escondido. And then you also have a lot of people coming in and out from campus, and it's a main thoroughfare from people coming in from 280 who aren't using Page Mill.

For those of you who don't know it, it's a T intersection. There's a lot of wooden posts that come up about this high (indicating) and obscure visibility. So I feel very nervous having my seven-year-old cross that intersection by himself because cars simply don't see him. And especially cars that are coming out of campus and going east. We generally bike him to school in the morning, even though he's certainly capable of biking himself. And frequently we kind of go out and practically block the intersection so he can get through safely. Other parents do the same or sort of, you know, wave their hands around and make sure they have eye contact with everybody.

Because there are so many people going to Escondido -- going to SCRA, for that matter, too -- I

Sellin-2 cont.

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1

2 immediately. Maybe we can set up an observation when 3 school is back in session and look at cleaning it up, making pedestrians and bikers more visible and safe. 4 5 Thank you very much. 6 MR. BRADLEY: Thank you. Stephanie? 7 MS. MUNIOZ: Yes. Folks, if you can't hear 8 me -- Pat Burt, for instance -- if you can't hear me, 9 10 raise your hand. All right? 11 I'm Stephanie Munioz, and what I have to add 12 to this is some experience. I lost my driver's 13 license, and so I can tell you something about traffic 14 and the discretional trips that people could take. 15 You don't need to take nearly as many trips as you 16 think you need to take, but you do have to go to work. 17 There's just -- there's just no getting around it. 18 Even though some forward-looking companies have

would like to ask that this intersection be looked at

And so the housing problem, which is absolutely insoluble as far as traffic goes, is having houses at a distance from the workplace, where there is no train or dependable bus to get you there within

figured out ways that workers can work from home --

and that's fine -- the vast majority of people have to

Sellin-2 cont.

Munoz-1

Muno7-2

go to work.

19

20

21

22

23

24

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

a reasonable amount of time. And I can tell you the public transportation system is sadly lacking in efficient use of time.

Munoz-2 cont.

Now, I think that has been the -- I think everybody who spoke has said that we need to have a balance, that the workers have to be provided for. Whether Stanford puts in one million new workers or only two and a half, there has to be a place for those workers to live, however many there are of them.

Munoz-3

And I'd like to say that one of the things that we haven't talked about is going to very small units, Hong Kong-size microunits. And I'm pointing to our new revelation about the President Hotel. People are willing to live in very small units if the housing suits their need in other ways. And I'm recommending that mostly the towns, because the County has a rather small amount of residential permits to hand out to ordinary folks -- I'm recommending that we look into large quantities of hotel rooms and baths with co-housing amenities to them where people will have the swimming pool, the pool table, the library, the computers and a bus to take them where they need to go. And that would work out really very well for

Munoz-4

Munoz-5

Is that it?

retired people.

Munoz-6

July 10, 2018

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

As far as the school goes --1 2 Thank you, Stephanie. MR. BRADLEY: MS. MUNIOZ: I have one more. With regard 3 to the schools, what the situation we now have is that 4 businesses which are housed in Palo Alto, whose 5 6 revenue goes to Palo Alto, have the workers in other -- schools in other towns, and those other towns 7 have to pay for the students too. Stanford could have 8 its own school. 9 10 MR. BRADLEY: Thank you, Stephanie. 11 MS. MUNIOZ: Thanks. 12 MR. BRADLEY: I gave her an extra 30 seconds 13 because she was interrupted by the people talking in the audience. 14 15 Arthur Keller? 16 MR. KELLER: Thank you. 17 So since Stephanie Munioz talked about the 18 President Hotel Apartments, I wish to point out that 19 most of the residents actually do have cars and have Keller-1 20 residential parking permits and park them in the 21 neighborhoods. Stanford actually did a calculation based on 22 23 jobs to employed residents, which was an official jobs

Keller-2

2.4

25

housing number. Stanford is 3.06, according to a 2012

to 2016 five-year study from the census bureau.

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1 federal census bureau. So that's actually pretty bad. Keller-2 2 Comparable to or worse than Palo Alto's. So that cont. 3 should be considered. Stanford should house all students -- and 4 5 that means undergraduates, grad students and postdocs. 6 Right now Stanford is only considering housing Keller-3 7 undergrads but not grad students and postdocs. And 8 that is -- it makes it very hard for those students to live around here. 9 10 One way to deal with the traffic problem 11 that was identified by additional housing is to 12 basically provide school space on campus for the schools, because a lot of these trips will be 13 Keller-4 14 students. So that's -- instead of having them to go 15 off campus for schools, they can have schools on 16 campus. And also school in-lieu fees that our 17 illustrious school board member we talked about. 18 We need to have an accounting for the 19 offsets. Because in terms of no new net trips, there 20 have been a lot of offsets that have not really been 21 accounted for, that don't really help the traffic in Keller-5 22 the immediate area. So we see, from the vehicles --23 from the traffic impact -- the traffic impacts are 24 immediate, and the offsets have been far away. And

25

that's not quite fair. We do need the maximum

√ Keller-6

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

sustainable build-out which was proposed -- which was 1 required on 2000 GUP, and that should be required in order to approve this. 4

And we need to also have the maximum impact fee that was calculated by the staff, County staff,

for affordable housing.

2

3

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Finally, I'll take a few seconds to talk about a proposal that was made by certain people regarding putting Stanford's housing for Stanford University employees on the Stanford Research Park. That just means that they'll be -- that traffic that's created -- proposed to be created -- that will be created by the housing on campus would instead be within Palo Alto. It wouldn't reduce the traffic. The traffic would just move somewhere else. So that actually won't help the problem. It won't help the problem with the need for schools. Because -- in that way. So that's really a nonsolution.

Instead, really, we should think about communities providing the housing that their jobs create or, alternatively, reduce the amount of jobs created. The way to help the jobs/housing imbalance is to deal with both the numerator and the denominator. And if you can't deal with the reduction and increase the housing, you can also deal with a

Keller-6 cont.

Keller-7

Keller-8

Keller-9

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

NKeller-9 1 reduction in jobs. ⊥ cont. 2 Thank you. 3 MR. BRADLEY: Thank you, Arthur. 4 Tracy? 5 MS. FERNSIDE: Can you hear me? All right. 6 My name is Tracy Fernside -- how about that? Is it better? And I've been a Palo Alto resident 7 8 since 1975. Full disclosure: I did not do my homework 9 10 before coming to this meeting. I came to this meeting 11 with a question, and now I actually have more. But my 12 question was, if there -- we're supposed to have a Fernside-1 13 maximum sustainable build-out plan given by Stanford 14 to the City of Palo Alto, to the County of Santa 15 Clara, to say there is an end to this somewhere? 16 are we even discussing it before we have that? I 17 still have that question. 18 Now I have an additional question. There 19 was all this talk about housing units, and at one time 20 it was houses or units or beds. We need to know Fernside-2 21 people and we need to know cars. Housing units means 22 nothing. How many people are going to be living on 23 campus? How many new people are going to be driving cars in Palo Alto? 2.4 . Fernside-3 25 And then the other thing, which I had not

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

even thought about, about Stanford being a tax-free 1 zone. And somebody asking how much money does 2 Stanford have. In the words of my friend Marion, I 3 4 would say Stanford has more money than God and they 5 can --6 UNIDENTIFIED SPEAKER: Change. 7 MS. FERNSIDE: Yeah, they can pick up the costs of their expansion plans. They have a school of 8 education, and they would think that they can just ask 9 10 Palo Alto to build a bunch of schools and staff them without extra money? I mean, it's ridiculous. 11 12 So that's all I have to say. 13 MR. BRADLEY: Thank you, Tracy. You said a 14 lot in two minutes. 15 Kathleen, followed by Gigi will be our final

17 Ready?

speaker.

16

19

20

21

22

23

24

25

MS. LENHART: I think so.

This is very spur of the moment.

You want us to come back to you? Gigi.

I'm a Palo Alto person. My grandfather was the head of the English department when Stanford came here. I'm a longtime Palo Alto -- the mountain up at Skyline, when you look up Page Mill, is named for my grandfather. I think Stanford is marvelous. I think Google is great. I think all of these companies are

Fernside-3 cont.

Fernside-4

Lenhart-1

great. It's time that Google and all those companies 1 went to Podunk. Excuse me. I've had it. We do not 2 want them here. They are ruining our lifestyle. 3 is a college community. We have the right to have the 4 kind of life that Stanford originally envisioned. 5 6 I don't think we have any obligation whatsoever to 7 these people who are making billions and billions of dollars. They can go somewhere else, and they do not 8 need to ruin our lives. They're impacting our 9 traffic, our air, our health and our emotions, and I 10 11 don't see why we need to give in to them.

Example: I was up in Napa years ago, and there was an article in the newspaper. And they said, Why is everybody trying to make us have more housing? We are growing wine. That's what we're about. And we cannot turn over our wine land to housing and businesses. That's not okay. This is what we do.

In Palo Alto we raise kids, we raise a beautiful university community. For God's sake, go somewhere else, these companies. We -- I've had it. The traffic is God-awful and our air is bad and our kids -- how can we have septics that are -- that are safe when so many people are piling in here? There's so many places in our country that are desperate for economy, for help for schools. Go somewhere else.

Lenhart-1 cont.

12

13

14

15

16

17

18

19

20

21

22

23

24

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1 Palo Alto, finished. Done. Close the walls. Period. 2 MR. BRADLEY: Thank you, Gigi. 3 You ready to follow that, Kathleen? I'm Kathy Durham. I live in 4 MS. DURHAM: 5 College Terrace. I got involved in the General Use 6 Permit -- General Use Permit hearings in 1987, '88, 7 which really dates me. And focusing then on mitigations for Stanford Avenue from Bowdoin to 8 Escondido to El Camino Real because that's where my 9 10 kids were going to school. 11 I went on to be a school volunteer and a 12 part-time city employee in Palo Alto and am now 13 retired. But I still really am interested in helping 14 to find ways for Stanford and the City to work 15 together to actually encourage more active 16 transportation and to cooperate on other forms of 17 alternative transportation, like some of our speakers 18 have said. 19 When I got started, there was a sixth grade 20 safety patrol on duty at Stanford and Bowdoin. After 21 about ten years, that was withdrawn. It was 22 considered -- there was so much more traffic through that intersection that it was considered too unsafe 23 24 for a four-way or a three-way stop with a bike entry,

Durham-1

25

to have students out there. And the sixth graders

TRANSCRIPT OF PROCEEDINGS
RE: STANFORD 2018 GENERAL USE PERMIT

1 were moved out to middle school. 2 So today we have big a.m. and p.m. backups 3 and a lot of really impatient drivers, people who are distracted by their phones. And we have a lot more 4 students of all ages, from kindergartners through 5 6 graduate students, at Stanford, using that 7 intersection and other intersections on Stanford Avenue. And a lot more faculty who are biking --8 faculty and staff who are biking. And the new 9 10 180 units on Cal Ave is also adding to this. 11 And so I want to support what Yara was 12 saying about how increasing numbers of parents are not 13 feeling safe for their children to cross at Stanford Avenue and Bowdoin. And this is Escondido kids, Nixon 14 15 kids, Fletcher School kids, Gunn kids, Paly kids. 16 So what I have heard is that there is a 17 discussion, on some very far timeline, of a traffic 18 signal at Stanford and Bowdoin. And I'd just like to 19 suggest, can we explore? Can we look at an 20 alternative that is much cheaper, that is safer for 21 bicyclists of all ages and pedestrians, a mini roundabout? It will take a little bit of Stanford's 22 23 land. It takes more space in the intersection than

Durham-1

Durham-2

Durham-3

24

25

the current one, but it doesn't have to be the full

scale than the ones on Campus Drive are. Pull back

RPM2

Durham-3 cont.

July 10, 2018

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1	the crosswalks and you eliminate the bicyclists
2	running the stop signs and the yielding issues caused
3	by impatient drivers.
4	So let's work on 21st century solutions.
5	MR. BRADLEY: Thank you, Kathleen.
6	So it's 7:22, and this meeting is scheduled
7	to go to 8:00 o'clock. So I want to make sure anyone
8	who came here tonight wanting to speak got a chance to
9	speak. Any anyone who wants to be our 23rd
0 .	speaker?
.1	With that, I will conclude the meeting. And
.2	thank you for coming tonight, and I encourage you to
.3	stay involved with this very important project.
_4	(Public Comments concluded at 7:26 p.m.)
.5	
-6	
_7	
-8	
_9	
20	
21	
22	
23	
24	
25	

TRANSCRIPT OF PROCEEDINGS RE: STANFORD 2018 GENERAL USE PERMIT

1	STATE OF CALIFORNIA
2	COUNTY OF SANTA CLARA
3	
4	
5	I, NOELIA ESPINOLA, Certified Shorthand
6	Reporter in and for the State of California, do hereby
7	certify:
8	That said hearing was taken down by me in
9	shorthand at the time and place therein named, and
10	thereafter reduced to computerized transcription under
11	my direction.
12	I further certify that I am not interested
13	in the outcome of this hearing.
14	
15	
16	
17	Date: July 25, 2018
18	
19	Nacha Espinel
20	NOELIA ESPINOLA
21	Certified Shorthand Reporter License No. C-8060
22	License No. C-8000
23	
24	
25	

6.2.4.2 Responses to Comments from Santa Clara County Public Meeting held at Palo Alto Arts Center on 07/10/18

Responses to Comments from Neva Yarkin

RPM2-Yarkin-1 Due to lack of specificity in the comment, no specific response is possible; please see Master Response 3: General Comments on EIR and Environmental Topics.

However, please also see Draft EIR Section 5.12 Population and Housing, Section 5.13, Public Services and Section 5.15 Transportation and Traffic which address all Project and contribution to cumulative impacts on population and housing, public services and traffic associated with the construction and operation of the proposed Project. See also new Impact 5.17-1 in the Recirculated Portions of Draft EIR related to indirect housing impacts of the Project. In addition, see Sections 7.4.4 and 7.4.5 of the Recirculated Portions of Draft EIR, which address effects on housing, public services and traffic associated with Additional Housing Alternative A and Additional Housing Alternative B.

RPM2-Yarkin-2 No new housing is proposed at the Stanford Research Park or Stanford Shopping Center by the proposed Project. Please see Master Response 5: Project Description.

RPM2-Yarkin-3 This comment is in reference to another project not related to the proposed 2018 General Use Permit, and does not address the adequacy of the Draft EIR. Please see Master Response 1: Non-CEQA Comments.

RPM2-Yarkin-4 Please see Master Response 1: Non-CEQA Comments.

RPM2-Yarkin-5 Please see Master Response 1: Non-CEQA Comments.

Responses to Comments from Mary O'Kicki

RPM2-O'Kicki-1 Please see Master Response 1: Non-CEQA Comments.

RPM2-O'Kicki-2 Please note that socioeconomic effects are outside the scope of CEQA, and consequently are not required to be addressed in this EIR. Please see Master Response 1: Non-CEQA Comments.

RPM2-O'Kicki-3 Please see Master Response 1: Non-CEQA Comments.

RPM2-O'Kicki-4 Please see Master Response 1: Non-CEQA Comments.

RPM2-O'Kicki-5 Please see Master Response 1: Non-CEQA Comments.

RPM2-O'Kicki-6 Please see Master Response 1: Non-CEQA Comments.

Responses to Comments from Hamilton Hitchings

RPM2-Hitchings-1 The comment compares the intersection impacts between the two housing alternatives. Please see Master Response 1: Non-CEQA Comments.

RPM2-Hitchings-2 Assumptions about future transit capacity were based on the best available information at the time of EIR preparation. The analysis relies on the 2014 Caltrain Capital Improvements Program (CIP), which states that Caltrain would expand its platforms to accommodate eight-car trains.

> The Draft EIR explains on page 5.15-155 that the Governor's Office of Planning and Research (OPR) recognizes that increased demand throughout a region may necessitate new or additional transit infrastructure. However, OPR states such effects may be best addressed through a fee program that fairly allocates the cost of improvements not just to projects that locate near transit, but rather across a region to all entities that rely on the entire transportation system.

Please see Master Response 3: General Comments on EIR and RPM2-Hitchings-3 Environmental Topics.

RPM2-Hitchings-4 Please see Master Response 1: Non-CEQA Comments. The commenter's preference for Reduced Project Alternatives is part of the public record on the Project, and will be considered by the County decision-makers.

RPM2-Hitchings-5 Please see Master Response 3: General Comments on EIR and Environmental Topics. In addition, please note that no development is proposed by the Project in the Stanford Research Park.

RPM2-Hitchings-6 The need for affordable housing and amount of an affordable housing fees is a socioeconomic issue not required to be analyzed under CEQA. Please see Master Response 1: Non-CEQA Comments. The inclusion within the EIR of a discussion on the County's satisfaction of its obligations to provide housing needs for all economic segments of the community is a policy issue that may be considered by the County Board of Supervisors and is not related to how the proposed Project will have a physical effect on the environment.

> The comment requests that Stanford provide annual fees per student to fully cover the increased student population; the need for and amount of such fees is a socioeconomic issue not required to be analyzed under CEQA. Please see Master Response 1: Non-CEQA Comments and Master Response 3: General Comments on EIR and Environmental Topics.

RPM2-Hitchings-8 The County's adopted Stanford Community Plan establishes a no net new commute trips standard to regulate vehicular trips to campus, and under Mitigation Measure 5.15-2, the proposed Project would be subject to the

RPM2-Hitchings-7

same standard.⁴ The mitigation measure further outlines the penalties of not meeting the standard, as described in Mitigation Measure 5.15-2(6). Other standards, such as one based on the percentage of all trips that are taken using single-occupant-vehicles have been applied by other jurisdictions. The advantage of the no net new commute trips standard is that it can be directly and independently measured through counts at the campus cordon. A standard based on mode share, on the other hand, can only be calculated based on survey data. At a site as large as the Stanford campus, it is not feasible to count all of the pedestrians and bicyclists, who can enter and exit the campus from a large number of locations. Nor is it practical to count all of the people who take transit to the campus, particularly because several transit options are not owned or controlled by the County of Santa Clara or Stanford.

It should be noted that Mitigation Measure 5.15-2(b) has been added to include an upfront fair-share payment by Stanford to address the impact of peak-hour, off-peak direction Project-generated vehicle trips (i.e., reverse commute) that are not accounted for in the no net new commute trips standard. Please see Chapter 2 in this Response to Comments Document for the revised mitigation measure text.

Responses to Comments from Alice Kaufman

RPM2-Kaufman-1 These introductory comments regarding the analysis in the Recirculated Portions of the Draft EIR are acknowledged. Please see Master Response 1: Non-CEQA Comments.

RPM2-Kaufman-2 These comments regarding carrying capacity and regional housing supply are acknowledged. Please see Master Response 2: Non-Project Planning Processes, Topic 1: Sustainable Development Study and Master Response 5: Project Description, Topic 2: Scope of Proposed Project and Analysis for discussion of the potential maximum buildout of the Stanford campus. Please also see Master Response 1: Non-CEQA Comments.

RPM2-Kaufman-3 The comment expresses general support for increasing housing and limiting impacts. Please see Master Response 3: General Comments on EIR and Environmental Topics.

Responses to Comments from Jessica von Borck

RPM2-von Borck-1 The comment generally discusses existing and proposed Project housing; no response is required.

Please note that in response to comments, and as a result of County initiated changes, Mitigation Measure 5.15-2 has been expanded as Mitigation Measure 5.15-2(a)-(b). Please see Chapter 2 in this Response to Comments Document for the full revisions made to this mitigation measure.

- RPM2-von Borck-2 The comment discusses the alternatives presented in the Recirculated Portions of Draft EIR; no response is required.
- RPM2-von Borck-3 The comment discusses the alternatives presented in the Recirculated Portions of Draft EIR; no response is required.
- RPM2-von Borck-4 The comment expresses concern with the potential effects on campus character regarding new housing development proposed in the Recirculated Portions of Draft EIR; no response is required.
- RPM2-von Borck-5 The comment discusses the alternatives presented in the Recirculated Portions of Draft EIR; no response required.
- RPM2-von Borck-6 The comment indicates that Stanford will be presenting an affordable housing proposal to the County; no response required.

Responses to Comments from Peter Drekmeier

- RPM2-Drekmeier-1
- The comment suggests an alternative that would provide less academic growth and more housing. Please note that CEQA does not require multiple variations of the alternatives evaluated in an EIR to be considered. (See Village Laguna of Laguna Beach Inc. v. Board of Supervisors of Orange County (1982) 134 Cal.App.3d 1022, 1028.) Also, the County Board of Supervisors may ultimately approve a project that is a variation of the alternatives presented in the EIR as long as the approved project falls within the range of the alternatives evaluated in the EIR. Please see Master Response 8: EIR Alternatives, Topic 2: Additional Detail on Potential Alternative for additional information regarding variations on a Reduced Project Alternative.
- RPM2-Drekmeier-2 The County acknowledges that lost property tax revenues can substantially affect local jurisdictions and school districts, including the County. Property tax assessment methods are governed by state law and are not within the scope of environmental review under CEQA. State law also establishes exclusive mitigation requirements ("SB 50" school mitigation fees) for school impacts and preempts local authority on this issue. Please also see Master Response 12: Public Schools, Topic 2: Additional School Site.
- RPM2-Drekmeier-3
- The possible Caltrain grade separations at Alma and Charleston are not approved or pending projects; therefore, they are not assumed to be in place under No Project or with Project conditions in the 2018 Baseline and 2035 Cumulative traffic scenarios. If such grade separations are proposed for approval, the CEQA document for the grade separation projects would address impacts of the grade separations.

Please see Master Response 6: Approach to 2018 Baseline Environmental Setting and Cumulative Scenarios, and Master Response 13: Transportation and Traffic, Topic 5: Intersection Impacts and Mitigation for additional information on intersection impacts.

RPM2-Drekmeier-4 This comment does not address the adequacy of the Draft EIR. Please see Master Response 1: Non-CEQA Comments.

Responses to Comments from Todd Collins

RPM2-Collins-1 The comment discusses increases in school-age students associated with the proposed Project and additional housing alternatives.

The proposed Project would generate an estimated 275 school-age students (page 5.13-7 in the Draft EIR), Additional Housing Alternative B would generate an estimated 861 students (see page 2-364 in the Recirculated Portions of Draft EIR), and Additional Housing Alternative A would generate an estimated 1,446 students (see page 2-161 Recirculated Portions of Draft EIR).

RPM2-Collins-2 Please refer to Master Response 12: Public Schools, Topic 2: Additional School Site.

RPM2-Collins-3 The County acknowledges that lost property tax revenues can substantially affect local jurisdictions and school districts, including the County. Property tax assessment methods are governed by state law and are not within the scope of environmental review under CEQA. State law also establishes exclusive mitigation requirements ("SB 50" school mitigation fees) for school impacts and preempts local authority on this issue. Please also see Master Response 12: Public Schools, Topic 2: Additional School Site.

RPM2-Collins-4 Please see Response to Comment RPM2-Collins-3, above.

Responses to Comments from Terry Holzemer

RPM2-Holzemer-1 The amount of an affordable housing fee is a socioeconomic issue not required to be analyzed under CEQA. The County Board of Supervisors, as the decision-making body for the 2018 Stanford General Use Permit, will determine any in-lieu fee paid by Stanford for affordable housing demand generated by its academic development. Please see Master Response 10: Affordable Housing, Topic 3: Future Contribution to Affordable Housing Fund.

RPM2-Holzemer-2 Please see Response to Comment RPM2-Holzemer-1.

RPM2-Holzemer-3 Please see Response to Comment RPM2-Holzemer-1.

RPM2-Holzemer-4 Please see Master Response 3: General Comments on EIR and Environmental Topics.

Responses to Comments from Suzanne Keehn

RPM2-Keehn-1 This comment does not address the adequacy of the Draft EIR. Please see

Master Response 1: Non-CEQA Comments.

RPM2-Keehn-2 This comment does not address the adequacy of the Draft EIR. Please see

Master Response 1: Non-CEQA Comments.

RPM2-Keehn-3 This comment does not address the adequacy of the Draft EIR. Please see

Master Response 1: Non-CEQA Comments.

Responses to Comments from Bob Moss

RPM2-Moss-1 Please refer to the Project objectives presented in the Draft EIR, Chapter 3,

pages 3-1 to 3-2.

RPM2-Moss-2 Please see Draft EIR Section 5.16 Utilities and Service Systems which

addresses all Project and cumulative impacts on water supply and public utilities associated with the construction and operation of the proposed Project. See also Sections 7.4.4 and 7.4.5 of the Recirculated Portions of Draft EIR which address effects on water supply and public utilities associated with Additional Housing Alternative A and Additional Housing Alternative B. The Draft EIR and Recirculated Portions of Draft EIR

determine these impacts to be less than significant.

RPM2-Moss-3 As discussed in the Draft EIR Section 5.13 Public Services, page 5.13-2,

Station 6, the Stanford Fire Station located on the Stanford campus, is currently operational and would remain operational under the Project. Impact 5.13-1, Impact 5.13-2 and Impact 5.13-5 address all Project and cumulative impacts of the proposed Project on fire protection, and determine that the impact would be less than significant. Similarly, Sections 7.4.4 and 7.4.5 of the Recirculated Portions of Draft EIR address effects of Additional Housing Alternative B on fire

Housing Alternative A and Additional Housing Alternative B on fire

protection services, and conclude the impact to be less than significant.

RPM2-Moss-4 If Stanford achieves the no net new commute trips standard, it will not

contribute trips in the peak hour and peak commute direction to off-campus intersections and freeway segments. This program has been effective in mitigating the potential transportation impacts of Stanford's facilities and population growth. The Recirculated Portions of Draft EIR conservatively does not assume that Stanford will achieve the no net new commute trips standard. This is a worst-case approach used to ensure that back-up mitigation measures in the form of physical intersection improvements are

identified.

Potential impacts to the El Camino Real/Page Mill Road-Oregon Expressway (Intersection #20), Junipero Serra Boulevard-Foothill Expressway/Page Mill Road (Intersection #17) El Camino Real/Embarcadero Road (Intersection #48), are discussed beginning on page 2-178 (Additional Housing Alternative A) and beginning on page 2-381 (Additional Housing Alternative B) of the Recirculated Portions of Draft EIR. Although the proposed intersection improvements would be capable of reducing the impacts at these intersections to a less-than significant level, they are either dependent upon the actions of agencies that are not the Lead Agency for this Draft EIR (i.e., City of Palo Alto), or could require additional funding that has not yet been identified; it is therefore not certain that a mitigation measure would be implemented in a timely manner such that the proposed Project's impact is mitigated. As such, and similar to the impact determination for the proposed Project, the impacts identified at these three intersections under the housing alternatives would be significant and unavoidable.

- RPM2-Moss-5 Please see Master Response 1: Non-CEQA Comments.
- RPM2-Moss-6 Please see Master Response 3: General Comments on EIR and Environmental Topics.

Responses to Comments from Karen Harwell

- RPM2-Harwell-1 Please see Master Response 1: Non-CEQA Comments. Please also See Master Response 9: Population and Housing Methodology, Topic 5: Housing Linkage Ratio and Timing.
- RPM2-Harwell-2 Please see Master Response 1: Non-CEQA Comments.

Responses to Comments from Lesley Lowe

- RPM2-Lowe-1 The comment discusses the types of trips associated with Stanford affiliates; no response is required.
- RPM2-Lowe-2 The comment discusses the types of trips associated with housing occupied by Stanford affiliates under the alternatives presented in the Recirculated Portions of Draft EIR; no response is required.
- RPM2-Lowe-3 The comment discusses residential trips and their relationship to TDM programs; no response is required.
- RPM2-Lowe-4 The comment discusses residential trips and their relationship to TDM programs; no response is required.

Responses to Comments from Pat Burt

RPM2-Burt-1 Please see Master Response 1: Non-CEQA Comments.

RPM2-Burt-2 Due to the lack of specificity in the general comment, no specific response is possible. Please see Master Response 3: General Comments on EIR and

Environmental Topics.

RPM2-Burt-3 Due to the lack of specificity in the general comment, no specific response is

possible. Please see Master Response 3: General Comments on EIR and

Environmental Topics.

RPM2-Burt-4 Please see Master Response 13: Transportation and Traffic, Topic 6: No Net

New Commute Trips Standard for information regarding the application of trip credits in the context of the no net new commute trips policy. Draft EIR Mitigation Measure 5.15-2(5) on page 5.15-88 references Stanford Community Plan Policy C-8, which establishes a policy to credit participation in off-campus trip reduction efforts that benefit the streets surrounding the campus toward Stanford's achievement of the no net new commute trips standard. Mitigation Measure 5.15-2 states that Stanford will receive credit commensurate with the number of trips reduced outside the cordon due to Stanford's efforts and the fair share of the cost of the program that Stanford is contributing. Mitigation Measure 5.15-2(b) has been added to include an upfront fair-share payment by Stanford to address the impact of peak-hour, off-peak direction Project-generated vehicle trips (i.e., reverse commute) that are not accounted for in the no net new commute trips standard. Please see

Chapter 2 in this Response to Comments Document for the revised mitigation

measure text.

RPM2-Burt-5 See Response to Comment RPM1-Pal-6.

RPM2-Burt-6 The Marguerite serves over 3.2 million riders per year (both Stanford and

non-Stanford affiliates) and Stanford continuously assesses the routes and utilization of routes to ensure that the shuttles are not underutilized. Because the Marguerite shuttle is a private shuttle system, the capacity and route planning are evaluated by Stanford and capacity is expanded when Stanford determine there is sufficient demand. According to the Palo Alto Transit Vision (March 2017), the Palo Alto City Shuttle is designed to supplement the Valley Transportation Authority Transit by connecting residential areas to key employment, shopping, recreation, and school destinations in Palo Alto. The two shuttle services serve different purposes, but do connect with

one another at the Palo Alto Transit Center.

Please note that in response to comments, and as a result of County initiated changes, Mitigation Measure 5.15-2 has been expanded as Mitigation Measure 5.15-2(a)-(b). Please see Chapter 2 in this Response to Comments Document for the full revisions made to this mitigation measure.

Responses to Comments from Mary Holzer

RPM2-Holzer-1

The County acknowledges that lost property tax revenues can substantially affect local jurisdictions and school districts, including the County. Property tax assessment methods are governed by state law and are not within the scope of environmental review under CEQA. State law also establishes exclusive mitigation requirements ("SB 50" school mitigation fees) for school impacts and preempts local authority on this issue. Please also see Master Response 12: Public Schools, Topic 2: Additional School Site.

RPM2-Holzer-2

Please see Draft EIR Section 5.16 Utilities and Service Systems which addresses all Project and cumulative impacts on water supply associated with the proposed Project. See also Sections 7.4.4 and 7.4.5 of the Recirculated Portions of Draft EIR which address effects on water supply associated with Additional Housing Alternative A and Additional Housing Alternative B. The Draft EIR and Recirculated Portions of Draft EIR determine these impacts to be less than significant.

RPM2-Holzer-3

As noted on page 1-3 of the Draft EIR, no site-specific projects and locations have been identified under the proposed 2018 General Use Permit. Each individual building or project that would be developed pursuant to the proposed 2018 General Use Permit would require submittal of an application to the County at the time proposed, and the County would review the application to determine whether the individual building or project necessitates additional review prior to consideration of approval by the County. See Master Response 4: Environmental Review Process, Topic 1: Use of Program EIR and Subsequent Approvals.

Table 3-6 and Figure 3-8, on pages 3-20 and 3-21 of the Draft EIR, respectively, present the development districts and the distribution of development within the campus. As shown in Table 3-6, 1.8 million square feet, or nearly 80 percent of the anticipated academic and academic support space proposed under the 2018 General Use Permit would occur in the Campus Center Development District. Proposed new housing would be focused in the East Campus and Lagunita Development Districts, along with new high-density housing in the Quarry Development District.

Responses to Comments from Courtney Pal

RPM2-Pal-1 Please refer to Response to Comment RO-SCOPE-3 in Section 6.2.2 in this document.

RPM2-Pal-2 Please refer to Response to Comment RO-SCOPE-3 in Section 6.2.2 in this document.

RPM2-Pal-3 to RPM2-Pal-4

The comment expresses concern with the effect of the increase in faculty and workers on housing demand on neighborhoods and jurisdictions. The EIR addressed all potential direct and indirect impacts of the increases in faculty and worker population associated with the Project and additional housing alternatives. Impacts 5.12-1 and 5.12-2 addressed the direct Project and cumulative impact from increases in Project population growth, including from and faculty and workers, on housing demand. Impact 5.17-1 in the Recirculated Portions of Draft EIR addressed the indirect environmental impacts of constructing off-campus housing to accommodate the increase in Project-related population. Similarly, Impacts 5.12A-1, 5.12A-2, 5.17A-1, 5.12B-1, 5.12B-2, and 5.17B-1 addressed direct and indirect impacts of increases in population associated with Additional Housing Alternatives A and B.

Social issues such as homelessness are not physical impacts required to be analyzed under CEQA, and consequently, are not addressed in the EIR. See Master Response 1: Non-CEQA Comments.

RPM2-Pal-5

The TDM strategies outlined as part of the No Net New Commute Trips standard would also apply to the proposed Project and both housing alternatives. However, as stated on page 2-54 and 2-259 of the Recirculated Portions of Draft EIR, because the housing alternatives would shift a substantial number of commute trips to residential trips, the No Net New Commute Trips standard may not be achieved because TDM measures are not as effective in reducing residential trips, compared to commute trips. As such, the No Net New Commute Trips standard is more likely to be achieved under the proposed project than the housing alternatives.

RPM2-Pal-6

As the Recirculated Portions of Draft EIR discloses, the additional housing alternatives would result in overall greater environmental impacts than the proposed Project. With respect to Additional Housing Alternative A, this would include three new significant and unavoidable air quality impacts related to additional on-campus residential population and associated increase in daily vehicle trips. Both Additional Housing Alternatives A and B would, to varying degrees, also increase peak-hour vehicle trips and congestion, at the study intersections located closest to the campus, and at freeway segments; and further increase impacts at off-campus public parks. These alternatives would also result in more on-campus construction, and therefore result in greater associated construction-related impacts on the site and site vicinity. Please also refer to Response to Comment RO-SCOPE-5.

Responses to Comments from Rita Vrhel

RPM2-Vrhel-1 Please refer to Master Response 13: Transportation and Traffic, Topic 6: No Net New Commute Trips Standard for evidence of the effectiveness of the no net new commute trips program, including the ability to expand the program to reduce more vehicle trips in the future.

RPM2-Vrhel-2 Please see Master Response 1: Non-CEQA Comments.

RPM2-Vrhel-3 Please see Master Response 1: Non-CEQA Comments.

RPM2-Vrhel-4 Please see Master Response 2: Non-Project Planning Processes, Topic 1:
Sustainable Development Study and Master Response 5: Project Description,
Topic 2: Scope of Proposed Project and Analysis for discussion of potential

maximum buildout of the Stanford campus.

RPM2-Vrhel-5 Please see Master Response 5: Project Description, and Master Response 6:

Approach to 2018 Baseline Environmental Setting and Cumulative Scenarios, Topic 3: Consideration of Non-Project Stanford-Related

Development Outside General Use Permit Boundary.

Responses to Comments from Yara Sellin

RPM2-Sellin-1 Please see Master Response 1: Non-CEQA Comments.

RPM2-Sellin-2 This comment is in regard to an existing condition, not the impacts of the proposed Project. Please see Master Response 1: Non-CEQA Comments.

Responses to Comments from Stephanie Munoz

RPM2-Munoz-1 Please see Master Response 1: Non-CEQA Comments.

RPM2-Munoz-2 Please see Master Response 1: Non-CEQA Comments.

RPM2-Munoz-3 Please see Master Response 3: General Comments on EIR and

Environmental Topics.

RPM2-Munoz-4 Please see Master Response 1: Non-CEQA Comments.

RPM2-Munoz-5 Please see Master Response 1: Non-CEQA Comments.

RPM2-Munoz-6 The County acknowledges that lost property tax revenues can substantially

affect local jurisdictions and school districts, including the County. Property tax assessment methods are governed by state law and are not within the scope of environmental review under CEQA. State law also establishes exclusive mitigation requirements ("SB 50" school mitigation fees) for school impacts and preempts local authority on this issue. Please also see Master Response 12: Public Schools, Topic 2: Additional School Site.

Responses to Comments from Arthur Keller

RPM2-Keller-1 Please see Master Response 1: Non-CEQA Comments.

RPM2-Keller-2

As discussed further in Responses to Comments A-PV-3 and A-EPA-2, the jobs/housing balance issue is an important policy issue that the County Board of Supervisors will consider when it decides whether, and under what conditions, the Project should be approved. A jobs/housing ratio can be calculated in a number of ways, and it also depends upon the geographic area used for the calculation. For example, a city may calculate its jobs/housing ratio by comparing the number of jobs within the city to the number of employed residents living within the city. In some regions, individual cities may be job-rich or housing-rich, but the region as a whole may be more balanced. Some housing advocates favor construction of new housing along transit corridors, rather than focusing on a balance in an individual jurisdiction.

A jobs/housing ratio typically is calculated on a citywide or regional basis; therefore, it is unusual for a city/county to look at a project in connection with its city/county-wide jobs/housing ratio. A jobs/housing ratio is not typically applied to a single institution or private business.

RPM2-Keller-3

As noted on page 5.12-16 of the Draft EIR, approximately 95 percent of undergraduates would live on campus in 2035 and 76 percent of graduate students, if all proposed housing units are constructed. Six years of housing priority are given to eligible graduate students. Of the approximately 2,600 net new units/beds for undergraduate and graduate students, Stanford projects 900 net new graduate units/beds would be added under the 2018 General Use Permit. 550 units would be available for faculty, staff, postdoctoral scholars, and medical students (page 5.12-15).

RPM2-Keller-4

The County acknowledges that lost property tax revenues can substantially affect local jurisdictions and school districts, including the County. Property tax assessment methods are governed by state law and are not within the scope of environmental review under CEQA. State law also establishes exclusive mitigation requirements ("SB 50" school mitigation fees) for school impacts and preempts local authority on this issue. Please also see Master Response 12: Public Schools, Topic 2: Additional School Site.

RPM2-Keller-5

Please see Master Response 13: Transportation and Traffic, Topic 6: No Net New Commute Trips Standard for discussion of the trip credits and boundaries in the context of the no net new commute trips policy.

RPM2-Keller-6

Please see Master Response 2: Non-Project Planning Processes, Topic 1: Sustainable Development Study and Master Response 5: Project Description, Topic 2: Scope of Proposed Project and Analysis for discussion of the potential maximum buildout of the Stanford campus.

RPM2-Keller-7

The amount of an affordable housing fee is a socioeconomic issue not required to be analyzed under CEQA. The County Board of Supervisors, as the decision-making body for the 2018 Stanford General Use Permit, will determine any in-lieu fee paid by Stanford for affordable housing demand generated by its academic development. Please see Master Response 10: Affordable Housing, Topic 3: Future Contribution to Affordable Housing Fund.

RPM2-Keller-8

The proposed Project does not involve development of Stanford housing within the Stanford Research Park. Please see also Master Response 5: Project Description.

RPM2-Keller-9

Please see Master Response 3: General Comments on EIR and Environmental Topics.

Responses to Comments from Tracy Fernside

RPM2-Fernside-1 Please see Master Response 2: Non-Project Planning Processes, Topic 1: Sustainable Development Study and Master Response 5: Project Description, Topic 2: Scope of Proposed Project and Analysis for discussion of the potential maximum buildout of the Stanford campus.

RPM2-Fernside-2

Table 5.12-10 on page 5.12-16 of the Draft EIR presents the residential population on-campus in 2018, in 2035, and the net change. Approximately, 6,326 additional people would reside on-campus in 2035 compared to 2018 under the proposed Project. Table 7A-3 on Recirculated Portions of Draft EIR page 2-61 and Table 7B-3 on page 2-267 presents the corresponding on-campus population under Additional Housing Alternative A and B, respectively. Approximately 12,573 additional people would reside on-campus in 2035 under Additional Housing Alternative A and 9,451 additional people under Additional Housing Alternative B.

RPM2-Fernside-3

The County acknowledges that lost property tax revenues can substantially affect local jurisdictions and school districts, including the County. Property tax assessment methods are governed by state law and are not within the scope of environmental review under CEQA. State law also establishes exclusive mitigation requirements ("SB 50" school mitigation fees) for school impacts and preempts local authority on this issue.

RPM2-Fernside-4 Please see Response to Comment RPM2-Fernside-3 and Master Response 12: Public Schools, Topic 2: Additional School Site.

Responses to Comments from Gigi Lenhart

RPM2-Lenhart-1 Please see Master Response 1: Non-CEQA Comments.

Responses to Comments from Kathy Durham

RPM2- Durham-1 Please see Master Response 1: Non-CEQA Comments.

RPM2- Durham-2 This comment is in regard to an existing condition, not the impacts of the proposed Project. Please see Master Response 1: Non-CEQA Comments.

RPM2- Durham-2

The Stanford Avenue and Bowdoin Street intersection is in the City of Palo Alto. As noted in the Recirculated Portions of Draft EIR (Table 1A), the mitigation measure under buildout of Alternative A would be to contribute a fair-share payment toward the installation of a traffic signal. The Draft EIR mitigation analysis finds that installation of a traffic signal would mitigate the project impact at this intersection to a less-than-significant level. While a roundabout design for the intersection could be studied by the City of Palo Alto, the Recirculated Portions of Draft EIR recommends that Stanford contribute a fair-share payment toward the installation of a traffic signal since this improvement has been demonstrated to mitigate the project impact under 2035 Cumulative with Additional Housing Alternative A conditions.

The Recirculated Portions of Draft EIR identify an impact at Stanford Avenue and Bowdoin Street under Alternative A based on the conservative worst-case assumption that Stanford is unable to expand its transportation demand management programs to achieve the no net new commute trips standard. Under Mitigation Measure 7A.15-2, if Stanford does not achieve the standard, Santa Clara County will collect a fair share contribution towards improvements at adversely affected intersections and roadways from Stanford.⁶ If that occurs, the County could elect to provide funding to the City of Palo Alto for improvement(s) to this intersection, which could be applied to the cost of the roundabout rather than to the cost of the traffic signal if that is the City's preference. The EIR does not preclude that option for mitigation. Mitigation Measure 5.15-2(b) has been added to include an upfront fair-share payment by Stanford to address the impact of peak-hour, off-peak direction Project-generated vehicle trips (i.e., reverse commute) that are not accounted for in the no net new commute trips standard. Please see Chapter 2 in this Response to Comments Document for the revised mitigation measure text.

Please note that in response to comments, and as a result of County initiated changes, Mitigation Measure 5.15-2 has been expanded as Mitigation Measure 5.15-2(a)-(b). Please see Chapter 2 in this Response to Comments Document for the full revisions made to this mitigation measure.

s. Written and Spoken Comments on the Recirculated Portions of Draft EIR, and Responses to Comments	
5.2 Comments and Responses – Public Meeting Transcripts	
This page intentionally left blank	