

CITY OF PALO ALTO CITY COUNCIL FINAL SENSE MINUTES

Regular Meeting
April 2, 2018

The City Council of the City of Palo Alto met on this date in the Council Chambers at 6:02 P.M.

Present: Filseth, Fine, Holman; Kniss arrived at 6:45 PM., Kou arrived at 6:55 P.M., Scharff, Tanaka, Wolbach

Absent: DuBois

Closed Session

1. CONFERENCE WITH LABOR NEGOTIATORS

City Designated Representatives: City Manager and his Designees Pursuant to Merit System Rules and Regulations (James Keene, Ed Shikada, Michelle Flaherty, Rumi Portillo, Sandra Blanch, Nicholas Raisch, Molly Stump, Terence Howzell, Charles Sakai, Lalo Perez, Kiely Nose, Robert Jonsen, Eric Nickel)

Employee Organizations: Palo Alto Peace Officers' Association (PAPOA); Palo Alto Fire Chiefs' Association (FCA); International Association of Fire Fighters (IAFF), Local 1319; and Palo Alto Police Managers' Association (PAPMA)

Authority: Government Code Section 54957.6(a).

MOTION: Council Member Scharff moved, seconded by Council Member Wolbach to go into Closed Session.

MOTION PASSED: 6-0 DuBois, Kniss, Kou absent

Council went into Closed Session at 6:04 P.M.

Council returned from Closed Session at 7:38 P.M.

Mayor Kniss announced no reportable action.

Agenda Changes, Additions and Deletions

James Keene, City Manager, reported under State regulations, Item Number 6 needed to be heard as an Action Item. Therefore, Staff requested Agenda Item Number 6 – Adoption of: (1) a Resolution of Intent; and (2) an

FINAL SENSE MINUTES

Ordinance to Amend the Contract between the Board of Administration of the California Public Employees' Retirement System (CalPERS) ... be pulled from the Consent Calendar and heard on Action as Agenda Item Number 8A tonight.

MOTION: Council Member Scharff moved, seconded by Vice Mayor Filseth to continue Agenda Item Number 12 - Approval of a Contract With the Empowerment Institute for \$100,000 for Community Engagement Block Program – to a date uncertain.

MOTION PASSED: 8-0 DuBois absent

Ed Shikada, Assistant City Manager, reminded Council Members that Staff had provided an at-places memorandum. If the Council wished to modify the list of interviews, Item Number 3 should be removed from the Consent Calendar.

City Manager Comments

James Keene, City Manager, shared an update related to Ross Road bicycle and pedestrian improvements. Construction on Ross Road would be mostly complete during the week, and crews were working on traffic-calming elements along Moreno Avenue and Louis Road. Temporary striping and paint would be utilized in the Amarillo Avenue segment while Staff conducted outreach meetings and reviewed potential adjustments to the project. A number of Staff from different departments were engaged in responding to community concerns. As of March 29, the Residential Preferential Parking Permit (RPP) Program permit vendor had sold 766 of 1,000 employee permits for the Downtown RPP; 100 permits in addition to the 1,000 permits had been held in reserve. Employee permits available for sale were located in Zones 3 and 4. As of March 29, the vendor had sold 197 of 290 employee permits in the Evergreen Park/Mayfield RPP, and remaining permits were located in Zones E and F. Meanwhile, all parking garages and lots in the California Avenue area had waiting lists for permits, and permits were available for only three lots and garages in Downtown. Staff submitted a letter to the California Department of Transportation (Caltrans) regarding final solutions in the Southgate and Evergreen Park/Mayfield RPPs. If Caltrans approved the request, Staff would issue 15 additional employee permits in the Southgate RPP and redistribute 40 existing employee permits in the Evergreen Park/Mayfield RPP. Due to existing staffing shortage, Staff would focus on securing additional consultant support and selecting a vendor for the new permit software system. The Zero Waste Program would host a propane cylinder exchange program for residents on Saturdays in April, May, and June at the Household Hazardous Waste Station. The Palo Alto Art

FINAL SENSE MINUTES

Center had scheduled a free Spring Family Day for April 15 from 12:30 to 4:30 P.M. A number of events were planned for April 4 to recognize Martin Luther King Jr. and his contributions to society.

Oral Communications

Ken Horowitz requested Council Members prepare a Colleagues' Memo regarding a tax on sugar-sweetened beverages. He read Mayor Kniss' comments regarding sugar-sweetened beverages from a December Council meeting.

Steven Lee suggested the City name a park after Fred Yamamoto as a means to heal the divide created in the recent school-naming debate.

Sara Armstrong supported Mr. Lee's comments and recounted details of Mr. Yamamoto's life.

Sea Reddy stated University of California schools favored out-of-state admissions, which caused the breakup of families. The City should incentivize the purchase of healthy food rather than taxing sugared beverages.

Palo Alto Free Press advised that the Police auditor had not provided a report as required by his contract. He encouraged the City Council and community to read the Police auditor's report.

Jerry Underdal supported Mr. Lee's suggestion and suggested more diverse images be used in depicting the history of Palo Alto.

Stephanie Munoz wanted the City Council to demand the Federal government ban the sale of assault weapons and provide housing for troubled veterans.

Rita Vrhel hoped any tax ballot measure for the City would state specifically the use of revenues from the tax. She suggested tax revenues be used to reduce pension liability, increase the number of traffic police officers and Code enforcement staff, increase the frequency of the tree-trimming program, and support the Animal Shelter.

Richard Willets appreciated the City's building of bike boulevards. In using the Ross Road bike boulevard, he had reduced fuel consumption by 75 percent.

FINAL SENSE MINUTES

Minutes Approval

2. Approval of Action Minutes for the March 12, 2018 Council Meeting.

MOTION: Council Member Scharff moved, seconded by Vice Mayor Filseth to approve the Action Minutes for the March 12, 2018 Council Meeting.

MOTION PASSED: 7-0-1 Kou abstain, DuBois absent

Consent Calendar

MOTION: Council Member Wolbach moved, seconded by Council Member Scharff, third by Mayor Kniss to pull Agenda Item Number 3 - Selection of Applicants to Interview on April 24, 2018 ... to be heard as Agenda Item Number 13.

Molly Stump, City Attorney, clarified that Council Members did not speak to Motions to remove an item from the Consent Calendar.

James Keene, City Manager, recommended Item Number 3 be continued to a date uncertain or heard at the end of the agenda.

Mayor Kniss announced Item Number 3 would be heard at the end of the agenda.

Council Member Scharff noted he was recused from Item Number 5 as he owned property in Downtown.

MOTION: Mayor Kniss moved, seconded by Council Member Fine, third by Council Member Tanaka to pull Agenda Item Number 5 - Adoption of a Resolution Amending the Downtown Residential Preferential Parking Program ... to be heard on a date uncertain.

Mr. Keene indicated Item Number 5 would be rescheduled after a review of upcoming agendas.

Mayor Kniss recapitulated agenda changes regarding Item Numbers 3, 5, 6, and 12.

Council Member Holman inquired about time sensitivity for Item Number 5.

Mr. Keene advised that time constraints would be a factor in rescheduling Item Number 5.

Ms. Stump suggested the Council hear public comment from those who did not wish to wait for the rescheduling of Item Number 5.

FINAL SENSE MINUTES

Richard Brand, speaking on Agenda Item Number 5, voiced opposition to removing Item Number 5 from the Consent Calendar.

Simon Cintz, speaking on Agenda Item Number 5, thanked the Council for pulling Item Number 5 as reductions in the number of employee permits had been difficult for employees.

Neilson Buchanan, speaking on Agenda Item Number 5, did not understand the need to revisit RPP programs as parking spaces were available. He would buy permits and provide them to the dentists if the City allowed it.

John Guislin, speaking on Agenda Item Number 5, supported more employee permits for dentists and concurred with Mr. Buchanan's offer to purchase permits for dentists.

Chris Joy, speaking on Agenda Item Number 5, had obtained 865 signatures on a petition in support of releasing more employee permits for dentists.

Reza Riahi, speaking on Agenda Item Number 5, reiterated the need for dentists to obtain employee parking permits.

Michelle Haghpanah, speaking on Agenda Item Number 5, requested a parking exemption for dental/medical employees.

Arthur Keller, speaking on Agenda Item Number 5, suggested neighborhood businesses located in Evergreen Park and the South of Forest Area (SOFA) be allowed to purchase parking permits before businesses located in the Downtown core.

Chris Lee, speaking on Agenda Item Number 5, would appreciate the City providing additional employee parking permits for dental offices.

MOTION: Vice Mayor Filseth moved, seconded by Mayor Kniss to approve Agenda Item Numbers 4, 7-8.

3. ~~Selection of Applicants to Interview on April 24, 2018 for the Historic Resources Board, the Human Relations Commission, the Public Art Commission, and the Utilities Advisory Commission.~~
4. Resolution 9745 Entitled, "Resolution of the Council of the City of Palo Alto Approving the Submission and Management of a \$162,000 Grant to the California Natural Resources Agency for Baylands Boardwalk and Trail Signage and Interpretation."
5. ~~Adoption of a Resolution Amending the Downtown Residential Preferential Parking Program Reducing the Number of Employee~~

FINAL SENSE MINUTES

~~Parking Permits, and Making Clarifying Modifications to Resolution 9671.~~

- ~~6. Adoption of: (1) a Resolution of Intent; and (2) an Ordinance to Amend the Contract Between the Board of Administration of the California Public Employees' Retirement System (CalPERS) and the City of Palo Alto to Implement the Share of Employer Contribution in Accordance With Section 20516 of the California Government Code and the Memorandum of Agreement Between the City of Palo Alto and Service Employees International Union (SEIU), Local 521, and Compensation Plan for Management and Professional Personnel and Council Appointees.~~
7. Resolution 9746 Entitled, "Resolution of the Council of the City of Palo Alto Amending Utility Rule and Regulation 11 (Billing, Adjustments and Payment of Bills) to Update the City's Bill Adjustment Process for Water Leaks and Metering Errors."
8. Adoption of a Park Improvement Ordinance for Replacement of the Baylands Boardwalk (PE-14018).

MOTION PASSED: 8-0 DuBois absent

Action Items

- 8A. (Former Agenda Item Number 6) Adoption of: (1) Resolution 9747 Entitled, "Resolution of the Council of the City of Palo Alto of Intent;" and (2) an Ordinance to Amend the Contract Between the Board of Administration of the California Public Employees' Retirement System (CalPERS) and the City of Palo Alto to Implement the Share of Employer Contribution in Accordance With Section 20516 of the California Government Code and the Memorandum of Agreement Between the City of Palo Alto and Service Employees International Union (SEIU), Local 521, and Compensation Plan for Management and Professional Personnel and Council Appointees.

James Keene, City Manager, remarked that the Resolution would allow the City to complete the agreement between the City and the California Public Employees' Retirement System (CalPERS). The agreement permitted designated employees to contribute to employer pension costs. The change had been effectuated administratively within the City.

Stephanie Munoz opposed CalPERS and cities owning stock in arms and munitions factories.

FINAL SENSE MINUTES

MOTION: Council Member Wolbach moved, seconded by Vice Mayor Filseth to:

- A. Adopt a Resolution of Intention of the Council of the City of Palo Alto stating its intent to amend the contract between the California Public Employees' Retirement System (CalPERS) and the City of Palo Alto in order to implement the pension cost share provision in accordance with California Government Code section 20516 and the Memorandum of Agreement (MOA) and Compensation Plan between the City of Palo Alto and the following groups:
 - i. Service Employees International Union (SEIU), Local 521;
 - ii. Management and Professional Personnel (MGMT); and
- B. Adopt an Ordinance amending the City's contract with CalPERS. This Ordinance will return to the Council on second reading in accordance with state law.

MOTION PASSED: 8-0 DuBois absent

- 9. Resolution 9748 Entitled, "Resolution of the Council of the City of Palo Alto Adopting Eichler Neighborhood Design Guidelines as Voluntary Guidelines."

Amy French, Chief Planning Official, reported the Council directed Staff to explore an Eichler overlay and to return with amendments to the Single-Story Overlay (SSO) process in May 2016. Staff recommended the Council adopt the Eichler Neighborhood Design Guidelines (Guidelines), as amended, as voluntary guidelines and sought direction regarding next steps. The Guidelines provided guidance regarding the design of compatible modifications, additions, new homes, and accessory dwellings in Palo Alto's 31 single-family home Eichler tracts. Two of the tracts were listed on the National Register of Historic Places. Outreach included workshops, an online survey, an Eichler memory event, public hearings, emailed notices to subscribers of the Guidelines page, and mailed notices to all Eichler addresses. Public comment expressed concerns regarding privacy, preservation, and streetscape protection and opposed regulation of color, door styles, and such features.

Mayor Kniss requested the total number of Eichler homes in Palo Alto.

Ms. French responded that Eichler homes numbered approximately 2,700 or 17 percent of the total number of single-family homes in Palo Alto.

FINAL SENSE MINUTES

David Bower, Historic Resources Board Chairperson, encouraged the Council to adopt the Guidelines, to adjust Accessory Dwelling Unit (ADU) standards to address privacy issues, and to create a process for Eichler neighborhoods to define and form Eichler overlay districts. Eichler homes brought a unique architectural style to Palo Alto's residential buildings. Eichler homes were eligible for listing on the California Register of Historic Resources and the National Register of Historic Places. An important feature of Eichler architectural design was the use of substantial glass on exterior walls of houses and a low slab foundation. Modern construction standards had raised the finished floor elevation of new homes substantially above ground level. The added height of new homes allowed a direct sightline into Eichler homes. Second-story additions to homes adjacent to Eichler homes created even greater privacy challenges. The Guidelines would be a tool for Planning Staff's use in reviewing projects and would inform decisions regarding home purchases and remodels. ADUs represented another privacy challenge for Eichler owners. The Historic Resources Board (HRB) encouraged the Council to develop a process that would allow any of the Eichler tracts to create an Eichler overlay district.

Council Member Holman questioned the intent of Item Number 3 of the proposed Resolution regarding eligibility for historic registers.

Ms. French explained that Item Number 3 referred to the significance of Eichler homes as a group or a neighborhood. A neighborhood of Eichler homes was the criteria for National Register eligibility.

Council Member Holman inquired whether Staff would conduct a study to determine if an Eichler home was part of a historic district in the event demolition was proposed for the home.

Ms. French replied no.

Council Member Holman understood an Eichler home could be demolished because there were no protections against demolition. She asked if the community would have to determine whether there was a new historic district.

Ms. French advised that there were ways to self-select to become eligible as a historic district.

Council Member Holman requested the dates of creation and most-recent update of Palo Alto's Historic Inventory.

FINAL SENSE MINUTES

Ms. French was aware of a Historic Inventory dated 1979. Between 1998 and 2001, a study was conducted of potentially historic homes and resulted in a list of 165 homes eligible for the National Register.

Council Member Holman asked if the 165 homes had been added to the Historic Inventory.

Ms. French clarified that the Historic Inventory was its own document referenced by the City's Historic Preservation Ordinance.

Council Member Holman inquired whether any of the 165 homes were Eichlers.

Ms. French answered no.

Council Member Holman asked if the homes were screened.

Ms. French replied no.

Council Member Holman questioned Staff's utilization of the Guidelines in reviewing a project that proposed demolition or remodeling of an Eichler home.

Ms. French explained that Staff could utilize the Guidelines to ensure a two-story home proposed to replace an Eichler home located in a non-SSO neighborhood was compatible with the Eichler neighborhood.

Council Member Holman asked if Council had to incorporate some or all of the Guidelines into the Individual Review (IR) process for Staff to ensure new homes were compatible with Eichler neighborhoods.

Ms. French indicated the Council would need to pass an Ordinance that referred to use of the Guidelines in the IR program.

Ken Vendley questioned whether the Guidelines would be effective. The issue was construction of two-story homes in a one-story neighborhood.

Micheal Nierenberg believed maintaining privacy in an Eichler neighborhood was easy. The Guidelines should remain voluntary or be applied to Palo Alto in general.

John Melnychuk supported preservation of Eichler neighborhoods and adoption of the Guidelines.

FINAL SENSE MINUTES

William Lu proposed amending the Guidelines to be advisory and voluntary. Restrictions or infringements on property owners' legal rights in any way or form were direct contradictions to the nation's founding principles.

Terry Holzemer voiced concern about the historical aspect of Eichler homes. He requested the City ensure Eichler homes were part of a historical register. Staff needed to develop special guidelines to address privacy and light issues.

Rita Vrhel stated individual Eichler homes were eligible for historic registers, as evidenced by her handout.

Ben Lerner supported adoption of the Guidelines and hoped some of the Guidelines would be incorporated in the IR process for Eichler neighborhoods or implemented as requirements.

Bob Moss referenced policies regarding compatibility of new construction with the local area. The City should require design review of all new buildings.

Siamack Sammie opposed inclusion of the Guidelines in the IR process. These Guidelines would be effective for additions to Eichler homes.

Ming Zhao opposed mandatory Guidelines for Eichler homes.

Bill Ross reported the criteria listed in Public Resources Code Section 21084.1 pertained to eligibility for listing a property on the National Register. The Staff Report was incorrect and needed clarification with respect to historical listing.

Rajesh S. felt the timing of meetings prevented working residents from attending. Under the Guidelines, it would be easier to demolish an Eichler home than expand it. Modern architecture would not flourish under restrictions.

Unmesh Vartak supported voluntary Guidelines and second-story additions to Eichler homes. If the Guidelines were mandatory, they should apply to the entire City.

Richard Willits concurred with Mr. Bower's comments. The City needed a process to determine tract-by-tract the appropriate locations for second-story development.

Greg Schmid felt Eichler homes and neighborhoods added value to the City. The HRB unanimously accepted voluntary IR guidelines for two-story houses

FINAL SENSE MINUTES

and agreed to work to enhance privacy for Eichler dwellers with neighborhood control and guidance.

Diane Reklis suggested the Council approve proposed Guidelines for paint color, etc., as voluntary; expand and codify the proposed Guidelines when privacy was an issue; and support attached ADUs in mid-century modern neighborhoods.

Dan Rausch believed the issues were mutual respect, privacy, and reciprocity.

Katie Renati urged the Council to adopt the Guidelines and to incorporate the Guidelines in the IR process.

Penny Ellson supported SSO districts and adoption of the Guidelines. An Eichler overlay should not be applied to a neighborhood with an existing SSO. Window and door placement was important in Eichler homes.

Becky Sanders believed the Guidelines did not discourage second-story additions to and demolition of Eichler homes. She supported incorporating the Guidelines into the IR process.

Young Hee Park Lee questioned who would control the style of a house as long as the house respected the neighborhood.

Council Member Scharff recommended the Council adopt the draft Resolution. The more interesting issue was next steps. The Council had wanted a tool separate from the SSO. He inquired whether Staff envisioned Tier 2 next steps as another process that neighborhoods could choose rather than an SSO.

Ms. French responded yes. Tier 2 provided the opportunity to regulate a tract containing more than 20 percent two-story homes.

Council Member Scharff asked if Staff had prepared amendments to the ADU Ordinance.

Jonathan Lait, Planning and Community Environment Assistant Director, advised that amendments to the ADU Ordinance would be presented to the Council in June.

Council Member Scharff requested the status of revisions to the SSO process.

Ms. French indicated Staff would begin work on SSO revisions following work on the Guidelines.

FINAL SENSE MINUTES

Council Member Scharff asked if Staff needed specific Council direction to revise the SSO process.

Mr. Lait explained that Council had provided direction, and Staff would join that direction with any additional directions.

Council Member Scharff seemed to recall that the Council did not give Staff specific guidance as to how to revise the process.

Ms. French concurred. The Council directed Staff to explore solutions.

Council Member Scharff felt each tract had different characteristics and would not support imposing Guidelines on all of them.

MOTION: Council Member Scharff moved, seconded by Council Member Wolbach to:

- A. Adopt a Resolution adopting the Eichler Neighborhood Design Guidelines (Guidelines), as amended, as voluntary guidelines for use by the community, and find the action exempt from review under California Environmental Quality Act (CEQA) Guidelines Section 15308 (Actions for Protection of the Environment); and
- B. Direct Staff to develop a process whereby a super-majority of property owners within an Eichler tract may apply for rezoning of their tract as an "Eichler Zone" combining district, similar to the Single Story Overlay (SSO) combining district, ensuring use of the Guidelines for two-story homes within the district.

Council Member Scharff wanted to add direction for Staff to develop a process whereby a majority of property owners within a neighborhood could remove the SSO district.

Council Member Wolbach recounted residents' reaction to Council direction regarding revision of the SSO process and developing an alternative to an SSO. Adopting the Guidelines as voluntary would be a good step. The important point was requiring new two-story homes and second-story additions to be compatible with the neighborhood. The broad concepts of Eichler design and privacy should be mandatory. He requested language for an amendment to the motion.

Ms. French offered language of "focused on privacy and streetscape."

INCORPORATED INTO THE MOTION WITH THE CONSENT OF THE MAKER AND SECONDER to add to the Motion, "focusing on high level design, privacy, and streetscape in particular." (New Part B.i.)

FINAL SENSE MINUTES

Council Member Wolbach felt one of the key features of Eichler design was the backyard. A detached ADU in the backyard would ruin that feature. Perhaps an ADU could be an alternative to a second story if the front setback was reduced and the ADU placed at the front of the house.

Mr. Lait questioned whether allowing an ADU to encroach into the front setback would obligate the property owner to forego a second-story addition.

Council Member Wolbach believed constructing an ADU in the front would preserve privacy, the Eichler aesthetic, and the tract feel.

AMENDMENT: Council Member Wolbach moved, seconded by Council Member XX to add to the Motion, "direct Staff to bring before the Planning and Transportation Commission, proposals for providing alternatives to a second story to allow reduction of front setback for an attached Accessory Dwelling Unit.

Mayor Kniss voiced concern that encroaching into front setbacks would be a zoning change and would raise neighbors' concern.

Council Member Wolbach had heard from Eichler owners that a second story or a backyard ADU was worse than a front yard ADU.

AMENDMENT FAILED DUE TO THE LACK OF A SECOND

Council Member Wolbach did not want removal of an SSO district to be easy for property owners. He requested Staff comment regarding the impact of the Guidelines on energy efficiency and sustainability, especially if the Guidelines became mandatory.

Ms. French advised that Staff would not suggest mandatory repair and replacement provisions. The Utilities Department offered incentives for energy efficiency.

Mayor Kniss asked which had precedence, covenants, conditions, and restrictions (CC&Rs) or an SSO.

Ms. French clarified that some provisions of CC&Rs related to items that were not subject to SSO regulations, and Staff did not monitor those provisions.

Council Member Holman requested an explanation of Item 3 in the draft Resolution.

FINAL SENSE MINUTES

Mr. Lait reported the reference to the Government Code in Item 3 should be to the Public Resources Code. After reviewing Eichler homes, Staff made the statement that Eichlers individually would not rise to a level of historic significance in Palo Alto. This approach was one of several approaches to address the review process for Eichler homes. Removal of the language was within the Council's purview. Staff conducted appropriate research and supported the statement.

Molly Stump, City Attorney, clarified that Staff believed there was evidence to support the statement. The Council could remove the language and still adopt the Guidelines. Staff proposed the statement to address this group of single-family residential structures in Palo Alto.

Council Member Holman requested the language be removed as no evidence had been provided, no Eichler neighborhoods had been screened and no inventory analysis had been performed. She found no evidence to support the statement.

AMENDMENT: Council Member Holman moved, seconded by Council Member Kou to add to the Motion, "add stucco to the list of materials not recommended." (New Part A.i.)

Council Member Holman stated the purpose of the Guidelines was to continue the character of the Eichler neighborhood. Not including stucco on the list was a large oversight.

AMENDMENT PASSED: 5-3 Fine, Scharff, Tanaka no, DuBois absent

Council Member Holman requested a definition of supermajority as stated in Part B of the Motion. She suggested the percentage be consistent with the percentages for neighborhoods with and without CC&Rs.

Ms. French noted the threshold to apply for an SSO was 60 percent for neighborhoods with CC&Rs and 70 percent in neighborhoods without CC&Rs.

Council Member Scharff preferred to allow Staff to make a recommendation.

AMENDMENT: Council Member Holman moved, seconded by Council Member Kou to replace in the Motion Part 2, "for two-story homes within the district" with "for one or two-story homes within the district, at the request of the Applicant(s)."

Council Member Holman believed the purpose of the process was to protect the Eichler character, privacy, and compatibility. A two-story Eichler overlay did not accomplish this purpose.

FINAL SENSE MINUTES

Council Member Wolbach reiterated the goal of providing a process less restrictive than an SSO while addressing concerns about construction of two-story homes in Eichler neighborhoods. A large number of one-story Eichler homes had been modified and would not comply with the amendment.

Vice Mayor Filseth did not believe drafting the Ordinance during the meeting was appropriate.

Council Member Holman remarked that the Council was providing guidance to Staff. Two-story protections alone would not satisfy the neighborhoods.

AMENDMENT FAILED: 2-6 Holman, Kou yes, DuBois absent

Council Member Holman inquired whether the Planning and Transportation Commission (PTC) would consider Eichler ADUs specifically.

Mr. Lait advised that the PTC was considering an amendment to the height requirements for ADUs located in Eichler tracts identified in the Guidelines.

Council Member Holman asked if the PTC could consider other recommendations for Eichler ADUs.

Mr. Lait clarified that the PTC had held a study session and public hearing regarding height requirements for Eichler ADUs. Later in the month, the PTC would hold a final reading of a draft Ordinance. When the draft Ordinance was presented to the Council, the Council could direct that it include ADUs sited in different areas of the lot.

Council Member Holman inquired whether an item related to flood zones and Eichler homes had been presented or would be presented to the PTC.

Ms. French reported Staff did not have any Ordinances for Eichlers pending.

AMENDMENT: Council Member Holman moved, seconded by Council Member Kou to add to the Motion, "direct Staff to develop a process or standards to address flood zone issues for Eichler homes located in flood zones."

Council Member Holman commented that the requirement to raise homes located in flood zones significantly affected privacy and compatibility issues in Eichler neighborhoods.

Ms. French requested clarification of the direction to Staff.

FINAL SENSE MINUTES

Council Member Holman suggested design standards could address the incompatibility of existing Eichler homes and new construction in flood zones.

Council Member Scharff inquired whether Council Member Holman was suggesting a completely new set of design standards to deal with this issue.

Council Member Holman responded yes, for Eichler homes in flood zones.

Council Member Scharff asked if Staff needed the direction.

Mr. Lait reminded the Council that Staff had no control over flood control regulations.

James Keene, City Manager, believed Council Member Holman intended to address the implications or the impact of the requirement to raise new homes.

Council Member Holman stated the impacts from the requirement were height, roofline, floor plate, all of which were basic design issues that could be addressed through different design standards for Eichler homes located in the floodplain.

Mayor Kniss asked if the issues for Eichlers located in flood zones were the same as for any other home located in a flood zone.

Mr. Keene responded yes.

Mayor Kniss indicated remodeling of an Eichler located in a flood zone had to comply with flood control requirements, which would not alter design of the rest of the house.

Council Member Holman raised the issue because it was an opportunity for the Council to address it.

AMENDMENT FAILED: 2-6 Holman, Kou yes, DuBois absent

AMENDMENT: Council Member Holman moved, seconded by Council Member Kou to add to the Motion Part A, "remove Section 1.3. from the Resolution."

Council Member Holman requested bifurcation of the Motion so that she could support it in part.

FINAL SENSE MINUTES

Ms. Stump reported an item that could be severed should be severed and voted on separately at the request of a Council Member. This item was not severable as it was an integral part of the Resolution.

AMENDMENT FAILED: 3-5 Filseth, Holman, Kou yes, DuBois absent

Vice Mayor Filseth inquired whether adoption of an Eichler overlay in a neighborhood with an existing SSO would permit second stories.

Ms. French indicated all these permutations would be explored with the community and the PTC.

Vice Mayor Filseth requested Staff elucidate the process for removing an SSO.

Ms. French reported an application to remove the overlay would need to be submitted. The percentages for removal would be the same as for implementation.

Vice Mayor Filseth noted the Council had not discussed Tier 1. He inquired whether a new two-story home of a style other than Eichler could be approved through IR.

Ms. French replied absolutely.

Vice Mayor Filseth asked if Tier 1 would require any new two-story house to have an Eichler style.

Ms. French clarified that the style of the new home would have to be compatible with the Eichler style.

Vice Mayor Filseth inquired whether implementing Tier 1 would require new homes in an Eichler neighborhood to be compatible without a vote of the neighborhood.

Ms. French answered yes and added that the focus would be on Chapter 4 of the Guidelines.

Council Member Scharff asked if Staff was working on a process that would remove an SSO district.

Ms. French reiterated that Staff would begin work on a process following completion of the Guidelines. The process was contained in Staff's list of tasks.

FINAL SENSE MINUTES

MOTION AS AMENDED RESTATED: Council Member Scharff moved, seconded by Council Member Wolbach to:

- A. Adopt a Resolution adopting the Eichler Neighborhood Design Guidelines (Guidelines), as amended, as voluntary guidelines for use by the community, and find the action exempt from review under California Environmental Quality Act (CEQA) Guidelines Section 15308 (Actions for Protection of the Environment):
 - i. Add stucco to the list of materials not recommended; and
- B. Direct Staff to develop a process whereby a super-majority of property owners within an Eichler tract may apply for rezoning of their tract as an "Eichler Zone" combining district, similar to the Single Story Overlay (SSO) combining district, ensuring use of the Guidelines for two-story homes within the district:
 - i. Focusing on high level design, privacy, and streetscape in particular.

MOTION AS AMENDED PASSED: 7-1 Holman no, DuBois absent

Council Member Scharff noted the time and recommended the Council take up Item 13 next.

James Keene, City Manager, advised that the Council had three items remaining for discussion.

Mayor Kniss inquired about time sensitivity for Item Number 10.

Mr. Keene did not believe there were any time constraints. The discussion could be lengthy as Staff respectfully disagreed with the Policy and Services Committee's recommendation.

Mayor Kniss announced Item Number 10 was continued.

Molly Stump, City Attorney, recounted the Council tradition to allow public comment for items continued late in the evening.

FINAL SENSE MINUTES

10. Policy and Services Committee Recommendation to the Council to Adopt an Ordinance Adding Chapter 10.62 to Title 10 (Vehicles and Traffic) to the Municipal Code to Regulate Unnecessary Idling of Vehicles.

Rita Vrhel did not understand the need for Council to discuss Item Number 10. An Anti-Idling Ordinance was straightforward and would reduce greenhouse gas emissions.

Arthur Keller recommended the Council consider limits for idling tour buses and trucks.

MOTION: Council Member Scharff moved, seconded by Vice Mayor Filseth to continue this Item to a date uncertain.

MOTION PASSED: 8-0 DuBois absent

11. Colleagues' Memo From Council Members DuBois, Holman, and Kou: Resolution 9749 Entitled, "Resolution of the Council of the City of Palo Alto, a day of Annual Recognition of the Incorporation of the City of Palo Alto."

Council Member Holman presented the Colleagues' Memo. It was time for the City to establish Palo Alto Day. Any of the proposed dates would be appropriate for Palo Alto Day.

Mayor Kniss inquired about Council Member Holman's intent with regard to Palo Alto Day.

Council Member Holman wanted the Council to set a day that would be recognized annually as the date of Palo Alto's incorporation. In particular years, celebrations would be held.

Mayor Kniss asked if Council Member Holman was proposing April 23 for Palo Alto Day.

Council Member Holman replied April 21st. April 23rd appeared on the City Seal; however, the reason for that was unknown. Steve Staiger and the Palo Alto Historical Association (PAHA) performed the research. The City Clerk found documents reflecting a number of dates.

Judy Kleinberg shared her efforts to establish a Palo Alto Day. She hoped Palo Alto Day would be celebrated on more than one day and in every year. She preferred the April 23rd date as it was stated in the City Charter.

FINAL SENSE MINUTES

Mayor Kniss advised that the Council needed to establish a Palo Alto Day. April 23rd was likely the appropriate date.

Council Member Holman suggested the City Charter was dated 1894, which was the year the City recognized the date of Palo Alto's founding as April 16.

Steve Staiger stated April 9 was election day, the day Palo Alto declared its intention to be a town.

James Keene, City Manager, remarked that the dates for founding and incorporation could be different. The Council could choose to recognize Palo Alto's founding or its incorporation. Once the Council chose a date, Staff would begin community outreach.

Mayor Kniss inquired regarding the date Palo Alto's Centennial was celebrated.

Mr. Staiger did not recall specifically, but he could find the date. Any of the dates could be supported as Palo Alto Day, but the Council needed to choose one.

Council Member Holman asked if April 9 would be Founder's Day.

Mr. Staiger answered no.

Mayor Kniss clarified that residents voted on April 9 for Palo Alto to be a city.

Mr. Staiger added that the community was founded prior to April 9. He supported Guy Miller's statement of April 9 as the important date.

MOTION: Council Member Holman moved, seconded by Mayor Kniss to adopt a Resolution establishing April 9th as an annual date of recognition for the incorporation of Palo Alto; to be known as Palo Alto Day.

Mayor Kniss supported Mr. Staiger's recommendation of April 9th.

AMENDMENT: Council Member Wolbach moved, seconded by Council Member XX to replace in the Motion "incorporation" with "founding."

Council Member Holman recalled Mr. Staiger's comment that April 9 was not the date of Palo Alto's founding.

Council Member Wolbach asked Mr. Staiger if incorporation or founding better reflected the significance of the vote on April 9.

FINAL SENSE MINUTES

Mr. Staiger explained that the vote pertained to incorporating Palo Alto as a city. On April 16, the County of Santa Clara (County) verified the vote.

Council Member Wolbach requested the definition of founding.

AMENDMENT FAILED DUE TO THE LACK OF A SECOND

Council Member Scharff noted May 1 was the date of the May Fete Parade, and April 23 was too close to May 1. He hoped Staff would not spend much time on Palo Alto Day. The draft Resolution needed revisions.

Council Member Holman advised that the Resolution could be amended.

Mayor Kniss concurred that the Resolution would be revised.

MOTION PASSED: 8-0 DuBois absent

12. ~~Approval of a Contract With the Empowerment Institute for \$100,000 for Community Engagement Block Program (CMO) (Continued From March 5, 2018; Staff Requests This Item be Continued to a Date Uncertain).~~
13. (Former Agenda Item Number 3) Selection of Applicants to Interview on April 24, 2018 for the Historic Resources Board, the Human Relations Commission, the Public Art Commission, and the Utilities Advisory Commission.

MOTION: Council Member Wolbach moved, seconded by Mayor Kniss to direct Staff to:

- A. Reopen recruitment for the Historic Resources Board and the Human Relations Commission;
- B. Schedule interviews for all applicants for the Public Art Commission; and
- C. Schedule no interviews for the Utilities Advisory Commission.

Council Member Wolbach believed the Council needed more applicants for the Historic Resources Board and the Human Relations Commission. He encouraged Staff to increase outreach to female residents.

Beth Minor, City Clerk, reported recruitment was open for two months, during which time Staff ran newspaper ads, sent multiple emails, and spoke during Board and Commission meetings. She inquired whether the Council

FINAL SENSE MINUTES

wished to reappoint the two incumbents to the Utilities Advisory Commission.

Council Member Wolbach stated the Council was not making any appointments at the current time. Council Members and the community needed to encourage applicants for Boards and Commissions.

Mayor Kniss concurred with the Council encouraging more applicants.

Council Member Holman suggested it was disrespectful and set a bad precedent not to hold interviews with applicants.

MOTION PASSED: 6-2 Holman, Kou no, DuBois absent

State/Federal Legislation Update/Action

None.

Council Member Questions, Comments and Announcements

Council Member Wolbach had heard community comments regarding honoring people who were important in Palo Alto's history. Perhaps the Council, the Parks and Recreation Commission, or the Human Relations Commission would initiate an effort to rename a City park in honor of Fred Yamamoto.

Council Member Tanaka supported Council Member Wolbach's comments.

James Keene, City Manager, remarked on the nature of comments made during this Agenda Item.

Council Member Wolbach clarified that he was not proposing an oral Colleagues' Memo or direction for Staff.

Molly Stump, City Attorney, would circulate a description of Council Member Questions, Comments, and Announcements the following day.

Council Member Scharff supported the City Manager's comments.

Adjournment: The meeting was adjourned at 11:24 P.M.