Brisbane City Council

March 3, 2008

Page 11

[image: image1.wmf]CITY COUNCIL/REDEVELOPMENT/GVMID

MINUTES

MARCH 3, 2008
 BRISBANE COMMUNITY CENTER/LIBRARY, 250 VISITACION AVENUE, BRISBANE
CLOSED SESSION
At 7:00 p.m., Councilmembers met in closed session in the Library Conference Room.

A.
Conference with labor negotiator, pursuant to Government Code Section 54957.6
CALL TO ORDER/FLAG SALUTE

Mayor Barnes called the meeting to order at 7:35 p.m. and led the flag salute.

ROLL CALL

Councilmembers present:
Bologoff, Conway, Richardson, Waldo, and Mayor Barnes

Staff present:
City Engineer/Public Works Director Breault, Police Chief Hitchcock, City Manager Holstine, Community Development Director Prince, Deputy City Clerk Ricks, Administrative Services Director Schillinger, Parks and Recreation Director Skeels, Principal Planner Swiecki, City Attorney Toppel

ADOPTION OF AGENDA
Add closed session with real property negotiator

CM Conway made a motion, seconded by CM Waldo, to adopt the agenda as amended. The motion was carried unanimously by all present.

PROCLAMATION

A.
Declaring March 29, 2008 as “Lights-Out in Brisbane” from 8:00 p.m. - 9:00 p.m..
Ms. Caroline Cheng explained that the purpose of the “Lights-Out in Brisbane” night is an opportunity for Brisbane to join other Bay Area communities in demonstrating a commitment to environmental conservation by turning off all non-essential lighting for one-hour, reducing overall electricity consumption by about half. She encouraged Brisbane citizens to participate in this national and global event, and she invited the Council’s support.

Mayor Barnes read a proclamation declaring March 29, 2008 from 8:00 p.m. to 9:00 p.m. as “Lights-Out in Brisbane.”

ORAL COMMUNICATIONS NO. 1

Dana Dillworth, Brisbane, urged the City to contact state legislators to express concern about the state’s plans for spraying the area during the summer to prevent infestations of the light brown apple moth. She said that although this species has not been proven to be a threat in California, the state plans to allow a moth pheromone to be sprayed for nine-month periods for the next ten years. She expressed concern about the possible health impacts from the chemicals that will be sprayed, and she emphasized the importance of fully understanding the potential impacts on endangered native butterfly species on San Bruno Mountain, on humans who have to breathe chemical-covered dust on windy days, and on aquatic species after the residues wash into San Francisco Bay.

Ms. Dillworth provided a letter detailing her concerns about light brown apple moth spraying, audio archives of environmental review hearings, information on potential health impacts, and a report from the City of Albany. She said the report talks about declines in bee populations and other animals. She recommended that the City make this material to the public and find out more about possible effects.

CM Conway asked the staff to investigate possible impacts on endangered butterfly species on San Bruno Mountain. City Manager Holstine said there is some information posted on the City’s blog. He noted the staff will be attending a public hearing the following week and gathering more information.

APPROVE MONTHLY INVESTMENT REPORT

A. Approve Monthly Investment Report as of January 31, 2008

CM Waldo made a motion, seconded by CM Conway, to approve the Monthly Investment Report. The motion was carried unanimously by all present.

CONSENT CALENDAR

CM Conway asked that Item B be removed.

A.
Adopt City Council Minutes of January 28, 2008

CM Richardson made a motion, seconded by CM Conway, to approve the January 28, 2008 minutes as presented. The motion was carried unanimously by all present.

B.
Adopt City Council Minutes of February 11, 2008

CM Conway questioned the accuracy of the second sentence in the third paragraph from the bottom of Page 3. He said he thought San Bruno Mountain Watch wanted to preserve the knoll area, and the U.S. Fish and Wildlife Service had different plans. He requested that the staff review the meeting recording and correct the minutes accordingly.

Mayor Barnes proposed tabling approval of the February 11 minutes pending clarification of that point.

PUBLIC HEARING

A.
Consider a proposal by HCP Brisbane LLC to develop a biotech campus at Sierra Point encompassing 540,185 square feet of research and development space in five buildings, 1,801 parking spaces, including a five-level, 961-space parking structure, 15,000 square feet of retail, and extension of the Bay Trail

1. Consider adoption of Resolution No. 2008-10 certifying the final EIR and making the findings required pursuant to the California Environmental Quality Act

2. Consider adoption of Resolution No. 2008-11 approving General Plan Amendment Case No. GPA-2-05

3. Consider introduction of Ordinance No. 528 approving Zoning Text Amendment RZ-02-05

4. Consider adoption of Resolution No. 2008-12 approving the proposed amendment to the Combined Site and Architectural Design Guidelines for Sierra Point and Design Permit DP-06-05 and Parking Modification Use Permit UP-12-07

5. Consider adoption of Ordinance No. 529 approving Development Agreement DA-1-07

Principal Planner Swiecki presented a proposal for a biotech project on an approximately 23-acre vacant site at Sierra Point. He said the project would be located on the south side of Sierra Point Parkway and would consist of five mid-rise buildings for research and development, a retail component, a parking structure, a landscaped campus, and an extension of the Bay Trail along the south edge of the site. He noted that in order to approve the project, the City Council needs to certify the final environmental impact report (EIR), approve a General Plan amendment and zoning text amendment, allow a modification of the Sierra Point design guidelines and a parking modification, approve the design permit, and approve the development agreement.

Principal Planner Swiecki advised that the Planning Commission considered the proposal at a series of public hearings and voted unanimously to recommend approval of the all the actions. He explained that the purpose of the General Plan amendment and zoning text amendment is to allow research and development uses at Sierra Point, subject to a thorough analysis of the risks, and to encourage mixed-use development. He said the Sierra Point design guidelines currently call for tall office towers surrounded by parking areas, and the staff recommends changing the guidelines to promote better integration and pedestrian access between buildings and streets and parking.

Principal Planner Swiecki stated that after this application was submitted, the City began updating the Sierra Point design guidelines to strengthen the public realm by creating an entry along Sierra Point Parkway and a public plaza at the end of the road near the Marina. He showed drawings illustrating examples of how the public space would fit with the biotech campus and the retail area.

Principal Planner Swiecki estimated that the project could generate up to 1,800 jobs, and this daytime population would help activate the retail space. He said other public amenities include the Bay Trail extension and landscaping along Sierra Point Parkway to create a stronger identity for the project.

Principal Planner Swiecki said that as part of the project approvals, staff recommends that the City allow the applicant to transfer unused density from this site to another parcel at Sierra Point in exchange for the retail component elsewhere.

Principal Planner Swiecki stated that staff finds the project compatible with the primary goals of the Sierra Point design guidelines, maintains current view corridors, and integrates the shoreline and campus areas with landscaping and trails. He showed renderings of the proposed architectural styles and recommended approval of the design permit.

Principal Planner Swiecki displayed pictures of the parking structure and retail liner. He noted that the applicant is proposing a green roof to minimize visual impacts and reduce the mass of the garage. He said staff recommends approving a parking modification in recognition of the likely demand.

Principal Planner Swiecki indicated that as part of the development agreement, the City requires the applicant to comply with the green building ordinance, constructing buildings to achieve a LEED Silver rating, and sets deadlines for constructing the retail component so it helps activate the public spaces at Sierra Point. He said the project will provide financial benefits to the Redevelopment Agency in the form of property tax revenues, sales and use tax revenues, and business license fees. He invited Judy Malamut, LSA Associates, to discuss the findings and conclusions of the EIR.

Ms. Malamut, project manager for the Sierra Point biotech EIR, reviewed the California Environmental Quality Act (CEQA) process for assessing potential environmental impacts. She noted the draft EIR was disseminated for public comment and review, and a number of new points were incorporated in the final EIR through that process. She noted the applicant has agreed to modify the project design to reduce the visual impacts of the parking structure, and LSA Associates analyzed the impacts of the project with that modification.

Ms. Malamut said the EIR addressed a full range of topics, including land use planning, population and employment, transportation, air quality, noise, and visual resources. She observed that there were some significant environmental impacts identified some significant impacts for the project, many of which were deemed capable of mitigation to a less-than-significant level; and two unavoidable impacts, on transportation and circulation, and on parking. Ms. Malamut noted that the draft EIR identified a range of reasonable alternatives, and the applicant eventually selected a modified environmentally superior alternative, a project that contained a retail component.

Ms. Malamut said the additional retail project is superior because it would not add to the impacts already identified in the EIR, and the modified alternatives would reduce impacts on transportation and circulation, parking, the design of the parking structure, noise, and visual appearance.

Ms. Malamut discussed the unavoidable impacts in more detail. She said these include the intersection of Sierra Point Parkway with the US 101 northbound ramp, especially at peak hours, and there would be cumulative impacts on other freeway connections in the area.

Ms. Malamut drew attention to the findings required by CEQA. She said the City Council must find that the final EIR was completed in compliance with CEQA, that the final EIR was presented to the City for review, and that it reflects the City’s independent judgment and analysis. The Council must find that findings have been prepared for all significant impacts identified, that a statement of overriding considerations was prepared for unavoidable impacts, and that a mitigation monitoring and reporting program has been prepared.

CM Conway observed that one of the documents refers to 1,800 parking spaces, and another indicates that two spaces were removed. Ms. Malamut clarified that there was some shifting of parking spaces when the garage design was modified, and some spaces were shifted outside to surface streets.

Principal Planner Swiecki said the City’s requirement was 1,801 spaces for biotech, and another 50 would normally be required for retail. He explained that the purpose of the parking use permit was to eliminate the extra 50 spaces. He stated that the applicant originally proposed 1,799 and then added two to comply with the City’s requirements.

CM Bologoff asked if the law required any separation between biotech facilities and residential areas to protect public safety, and Ms. Malamut said there were many federal and state regulations pertaining to biotech, but clearance distances were determined by local setback requirements.

CM Bologoff expressed concern about the possibility of hazardous waste from biotech uses. John Bergschneider, HCP Brisbane, LLC, said there are extensive regulations associated with a hazardous materials use permit, and facilities are required to dispose of materials safely. He noted it is the responsibility of the owner to monitor and clean up any contamination.

CM Conway noted the staff report identifies an economic benefit from sales and use tax revenues, and he asked how use taxes apply to lab equipment. Administrative Services Director Schillinger said the City receives one-time use taxes for purchases of large equipment, representing one percent of the equipment’s value. He noted that the equipment used by biotech companies tends to be replaced frequently, and the items are expensive, so biotech companies have the potential for generating significant use tax revenues for the City.

CM Conway noted the November 17 memorandum discusses impacts of this project on water storage capacity, and it indicates the City needs to address this need for fire flow and customer usage. City Engineer/Public Works Director Breault described the water distribution system serving Sierra Point, and noted that water pressure is an ongoing challenge. He said the City has the ability to obtain emergency water supplies from Cal Water in case the primary system fails.

CM Conway observed that the traffic analysis indicates three particular intersections will have a level of service “F” during evening peak hours, and he asked for more information. Ms. Malamut clarified that the level of service would be “F” without the mitigation measures identified in the EIR. Although the level of service at the northbound Highway 101 ramp will remain poor, the developer will be required to install a signal, and the City will work with Caltrans to have the ramp striped.

CM Conway noted the response document from the San Francisco Public Utilities Committee refers to a sewage disposal contract between Brisbane and the San Francisco Public Utilities Commission that runs until 2025; he asked what would happen after 2025. City Engineer/Public Works Director Breault stated that Brisbane will want to renegotiate a new agreement to continue to use the San Francisco sewage treatment facility.

CM Conway talked about specific upgrades to the sewer system. He asked how sewer demand will be handled when future developments, such as hotels, come on line. City Engineer/Public Works Director Breault responded that future sewer lines will probably be connected to another line running near the Marina. He described the locations of the pump stations and sewer facilities.

CM Conway asked about the possibility of wind- and solar-generated power at the site. He encouraged the developer to consider alternative energy, especially in the southern portion of the site.

CM Conway noted that the report mentions a rare burrowing owl. Ms. Malamut said a biologist inspected the site and found no evidence of burrowing owls, and a follow-up inspection will take place before construction begins.

CM Richardson observed that the schedule calls for the project to be completed in about three years, and Mr. Bergschneider confirmed that understanding. CM Richardson remarked that LEED standards are likely to change from time to time; she asked how the City will ensure that the project complies with the latest and best standards available. City Attorney Toppel said the City’s new green building ordinance requires the City to apply the most recent requirements, so changes in LEED standards would be taken into consideration.

CM Richardson noted the developer has expressed an interest in participating in community activities and supporting local educational programs. She asked about the possibility of providing guided tours of the site for the benefit of local students. Mayor Barnes suggested negotiating that kind of detail with the developer.

CM Waldo observed that the first page of the map shows public parking in the lower lefthand corner, and he asked if other public parking areas were being proposed elsewhere. Ms. Malamut clarified that the small parking area in the corner was intended for users of the Bay Trail. She said there would be much more public parking on the eastern side of the site. She stated that the parking lots around the office buildings would be reserved primarily for employees and visitors to those buildings. CM Waldo recommended clarifying that point.

City Attorney Toppel noted that there will be parking security systems at some of the biotech buildings to restrict entry to authorized people.

Mr. Bergschneider confirmed that the parking lots around the office buildings are being provided for the users of those buildings, and public parking will be available near the Bay Trail and toward the east.

CM Waldo referred to a map titled “Garage Option 1” and asked if that represented the applicant’s proposal. Mr. Bergschneider responded that the Planning Commission had approved that option, and the applicant had made some further modifications.

Mayor Barnes opened the public hearing and invited comments from members of the public.

Phillip Brooks, Brisbane, clarified that he was not opposed to the project and believed development and habitat could co-exist if properly planned. He stated that Sierra Point has considerable wildlife, but some animals are difficult to spot, especially in a single visit. He talked about seeing plovers, larks, jackrabbits, ground squirrels, raccoons, skunks, foxes, badgers, voles, mice, and gophers, and noted that these animals support populations of other animals, such as white falcons, red-tailed hawks, and owls.

Mr. Brooks observed that paving significant portions of the site will destroy habitat that could be preserved. He mentioned a section of wild land behind the Costco building in South San Francisco as an example. He noted the vegetation and ground cover looks very attractive next to the modern architecture. He pointed out that the Unisom building in Brisbane also makes good use of landscaping. He advocated habitat preservation features in every development.

Dana Dillworth, Brisbane, stated that the City Council was being asked to approve an EIR that does not adequately address the environmental issues. She noted that although CEQA requires thorough consideration of local and regional plans and their impacts, the EIR does not address how such other local and regional plans relate to the Slough project. She said the General Plan amendment and the design guideline changes alone should warrant an updated EIR.

Ms. Dillworth expressed her opinion that the EIR fails to address a number of important issues, including the production of pharmaceutical waste from biotech uses and their compatibility with nearby marine uses; current USGS and ABAG maps relating to liquefaction and global warming; health impacts from the unregulated landfill; energy use and alternative energy production; future transportation system plans; populations of rare birds and animals; potential impacts from accidental escapes of lab animals and releases of harmful materials; and security risks of allowing weapons research.

Ms. Dillworth questioned why a retail-only alternative was not considered to boost sales tax revenues and improve Brisbane’s economic base. She noted the EIR is flawed because it addresses only the research campus, and not the impacts of the other changes likely to result from the General Plan amendment, changes to the design guidelines, and the other modifications being proposed.

Anja Miller, Brisbane, commended the City Council for its earlier proclamation declaring Lights-Out in Brisbane. She noted that this community action helps combat global warming and demonstrates a commitment to the environment.

Ms. Miller said she was surprised the consultant did not mention the energy impacts of this project, and she urged the City to consider solar energy and other alternative energy systems. She emphasized the importance of addressing these issues before the project is designed and constructed.

Ms. Miller talked about the recent Lipman science fair and said she was proud of Brisbane’s students. She said today’s young people are extremely aware of environmental issues. She commented that the winning project was a study of Brisbane’s solar energy potential. She urged the City Council to make sure the developer provides alternative energy as part of the biotech project.

Ray Miller, Brisbane, expressed concern about reducing greenhouse gas emissions to help slow the pace of global warming. He said the consequences could be catastrophic unless drastic steps are taken soon, and human life will be threatened if water and food supplies are destroyed. He advocated capping greenhouse gas emissions for this development. He noted the time to plan for this is now, before construction.

Aaron Allenson, Brisbane, urged the City Council to be courageous and lead by example. He said he was sad to see the lab testing restrictions applied only to certain animals. He expressed concern about drawing potentially dangerous attention from animal rights activists. He recommended requiring the developer to provide more community benefits in terms of jobs, education, and other opportunities for Brisbane residents.

Ken McIntire, San Bruno Mountain Watch, reinforced the comments made by Anja and Ray Miller about greenhouse gases and the seriousness of global warming. He noted that all jurisdictions in California are now being encouraged to include a consideration of global warming in their environmental impact reports. He advised that Marin County’s General Plan has greenhouse gas emission targets and schedules that are substantially stricter than those imposed by the state. He encouraged Brisbane to consider similar regulations.

Mayor Barnes suggested taking a short break before a presentation from the applicant.

At 9:13 p.m., the City Council took a brief recess. Mayor Barnes reconvened the meeting at 9:29 p.m. and invited HCP representatives to address the City Council.

John Bergschneider provided background information on Health Care Properties (HCP) Investors, headquartered in Long Beach. He said core project objectives include long-term ownership and occupancy by life science companies, environmentally consciousness design, flexible and functional space for tenants, activation of the Sierra Point area with a viable retail component and an attractive public plaza, diversification of the current office environment, and improvements and connections to the Bay Trail. He showed pictures of the vacant 23-acre site and drawings of how the proposed project would look.

Mr. Bergschneider said the approved development plan for Sierra Point calls for a traditional office development with extensive hardscaping and structured parking. He noted that the proposed project represents a reduction in density and overall building height, with a proportionate reduction in parking of about 14 percent. Mr. Bergschneider pointed out that 49 percent of the site will be landscaped, a substantial increase. He stated that adding research and development to the existing office uses allowed at Sierra Point will entail some modifications to floor heights, but the buildings will look like other office buildings from the outside.

Mr. Bergschneider displayed drawings showing various views of the project and its setting. He reviewed the project history and chronology. He said the development agreement calls for traffic improvements and increases in fire service, which will entail improvements to Brisbane’s water and sewer system that will benefit all residents. He advised that the project will use a number of traffic mitigation tools to encourage Sierra Point employees to use alternate methods of transportation. He said the on-site retail component will provide goods and services to employees so they can limit their errands and car trips.

Mr. Bergschneider reviewed some of the issues raised at Planning Commission meetings. With respect to energy efficiency and generation, he indicated the applicant has been looking at an approach that highlights progress and improvement, working toward a goal of reducing future energy consumption. He acknowledged that life science buildings require considerable energy in their normal use.

Mr. Bergschneider reported that the developer did investigate a solar energy system, but concluded that the estimated cost of $14 million to power the garage would not be economically efficient. Instead, he said, the applicant will focus on green construction, building materials, and fabrication. He noted the retail component of the project will have some rooftop space that could be used for a green roof.

Mr. Bergschneider said the amount of parking space is consistent with estimates of parking demand for office and R&D uses. He confirmed the developer’s commitment to working with building tenants to encourage use of alternative transportation systems.

Mr. Bergschneider stated that there is an extensive network of federal, state, and local regulations regarding use and transportation of hazardous materials. He pointed out that the riskiest types of biotech uses are conditional, so the City has an opportunity to apply additional restrictions or reject those applications. He noted the types of animals that can be used for research are also limited.

Mr. Bergschneider introduced Gary Morrow, Advanced Bioresources, to explain the guidelines and standards for animal testing in more detail.

Gary Morrow, Advanced Bioresources, explained that animals are used in medical research as models for disease, and virtually every major medical advance, for both humans and animals, has been achieved through the use of animals in biomedical research. He said the goal of the ILAR standards is to ensure that animals are treated as humanely as possible.

Mr. Morrow presented a timeline illustrating the process of research that goes into development of a successful drug. He pointed out that animal testing is not even begun until alternatives such as computer modeling and tissue culture have already been completed. He reviewed how the U.S. Department of Agriculture and ILAR Guide define laboratory animals. Mr. Morrow noted there are 46 registered animal research facilities in California, many of them in the Bay Area.

Mr. Morrow discussed how a medical testing facility is designed. He said the project design depends on the focus of animal research, types of species, number of animals, animal housing needs, and other factors. He estimated that facility design takes about one year, and construction usually takes another year or two.

Mr. Morrow reviewed the highlights of the rules and regulations of the ILAR Guide for the Care and Use of Laboratory Animals. He said the guide promotes humane animal care by setting standards for staffing, training, types of research accepted, record-keeping, sanitation, preventive medicine, and regular inspections. He emphasized the importance of maintaining a healthful and secure environment for laboratory animals to ensure the integrity of the research performed.

CM Conway asked about the origin of the Animal Welfare Act. Mr. Morrow said this law was enacted in 1966 in response to public outrage over pets being stolen and used in research labs. He noted the Act was amended in 1985 to provide for establishment of animal care and use committees to oversee animal care and ensure compliance with standards.

CM Bologoff pointed out that use of dogs, cats, and primates would be prohibited.

Mr. Bergschneider introduced Tom Gilman, DES Architects and Engineers, for a discussion of the site itself. Mr. Gilman provided an overview of the project; he pointed out the five buildings and the parking structure. He said he was pleased that so much of the site had been opened up as green space, a major improvement over the original design. He noted this project has over 10 acres of contiguous green space. Mr. Gilman commented that the green space will be planted with a variety of drought-tolerant native species, and the goal will be a natural appearance rather than manicured lawns.

Mr. Gilman said about half of the project’s 1,801 spaces will be housed in the parking structure. He observed that besides creating more green space, the smaller structure reduces the heat island effect and helps keep the site much cooler.

Mr. Gilman talked about LEED Silver aspects of the project. He said the primary focus will be on energy efficiency and conserving energy rather than energy generation. He noted that sustainability will be part of the site design, building design, and interior design, including drought-tolerant landscaping and low-flow irrigation, biofiltration swales for stormwater, energy-efficient building skins, cool roofs, high-efficiency mechanical and HVAC systems, natural daylighting, and use of recycled materials and materials that produce low VOC emissions.

Mr. Gilman showed views of the project from Sierra Point Parkway and other vantage points. He said there will be three-story buildings close to the Bay and four-story buildings farther away, consistent with the Sierra Point design guidelines. He pointed out the view corridors toward the Bay, extensive green space, pedestrian access routes, and public parking areas. Mr. Gilman identified the parking structure and retail liner.

Mr. Gilman talked about features of the parking structure. He noted the structure uses natural ventilation and daylight to reduce energy use. He said recycled materials will be used in the concrete, and the light-colored roof will keep the building cool. He commented that the design of the parking structure was revised considerably in response to comments made by members of the public and the Planning Commission.

CM Bologoff asked how the current path would be reconfigured. Mr. Gilman explained that the existing path will be reconstructed closer to the shoreline, and he pointed out the route. He noted the first 100 feet adjacent to the shoreline are within Bay Conservation and Development Commission jurisdiction. He noted that all of the buildings in the project have been pulled back from the shoreline to provide an uninterrupted green band for public use along the Bay Trail.

CM Bologoff observed that the staff report indicates that airport noise currently exceeds acceptable standards, and he asked how this impact would be mitigated. Ms. Malamut said the buildings will use thick glazing to insulate interiors from outside noise. Mr. Gilman stated that all buildings will have dual glazing, roof insulation, and concrete roofs, which will help lower noise levels.

Mayor Barnes remarked that most of the buildings appear to have rooftop equipment. Mr. Bergschneider said the buildings will have enclosed penthouses covering about one third of the roof area, and equipment will probably cover about 80 percent of the roof surfaces. Mayor Barnes asked if the remaining 20 percent could be used for solar panels. Mr. Bergschneider responded that the solar consultant indicated that covering the entire roof with solar panels would generate only 10 to 15 percent of a building’s power and would be quite expensive; he noted that using only 20 percent would further diminish the viability of system.

Mayor Barnes encouraged the applicant to consider incorporating energy generation features in response to the wishes of the community. He said incorporating solar panels, for example, would be a more obvious demonstrations of the developer’s commitment to minimizing energy use than less visible features. CM Conway agreed, and noted that initial cost should not be the only consideration.

Mr. Bergschneider observed that it is difficult to predict some aspects of energy usage because the specific tenants have not yet been determined. He said energy usage varies considerably depending on the kinds of research being done.

At 10:30 p.m., Mayor Barnes suggested extending the meeting time. CM Conway expressed doubt that all the questions and issues would be resolved at this meeting. He said he had more questions about solar and wind power generation.

CM Waldo proposed continuing this matter and proceeding with other agenda items. Other Councilmembers agreed.

CM Waldo made a motion, seconded by CM Conway, to extend the meeting by another twenty minutes for that purpose. The motion was carried unanimously by all present.

Mayor Barnes asked the staff to provide responses to the questions in Ms. Dillworth’s letter and to explore energy generation possibilities.

City Manager Holstine indicated that the Council’s wishes were clear. He proposed that the staff meet with the applicant to discuss energy generation options.

CM Conway suggested surveying the public before allowing the project to move forward.

Mayor Barnes acknowledged the time and effort the Planning Commission expended on this project, as well as the many public hearings and City meetings about biotech uses at Sierra Point. He questioned the need for a further survey. After some discussion, other Councilmembers agreed.

City Manager Holstine said the staff will place this matter on the Council’s March 17 meeting agenda.

CM Conway noted that a representative from BCDC gave an informative presentation on global warming at a recent County Board of Supervisors meeting, and he suggested arranging for a BCDC presentation at a future City Council meeting.

NEW BUSINESS

A.
Review information on Community Park tree replacements and northeast corner of Bayshore Boulevard plantings and provide direction to staff

CM Bologoff commented that there has been considerable discussion on Brisnet about the selection of replacement trees for Community Park. He said he and many people are opposed to magnolias because of their blossom debris. He indicated that the Parks, Beaches and Recreation Commission recommended scarlet oak for its colorful foliage.

CM Bologoff made a motion to select scarlet oak. Mayor Barnes said he had another suggestion.

Given the difference in opinions, CM Waldo suggested continuing this matter to the next meeting. CM Richardson agreed, and CM Bologoff withdrew his motion.

CM Waldo made a motion, seconded by CM Richardson, to place this subject at the beginning of the next meeting agenda.

City Engineer/Public Works Director Breault expressed concern about delaying a decision and missing the prime tree-planting season. He said the landscape architect who designed the park recommends evergreen trees rather than deciduous trees, and he referred to the letter in the meeting packet. He noted the meeting packet also contains letters from experts concurring with the architect’s recommendation.

Councilmembers decided to postpone discussion on this matter until the next meeting.

The motion was carried unanimously by all present.

STAFF REPORTS

A.
City Manager’s Report on upcoming activities

City Manager Holstine indicated he had nothing to report.

MAYOR/COUNCIL MATTERS

A.
Subcommittee Reports

There were no subcommittee reports.

ORAL COMMUNICATIONS NO. 2

Ray Miller, Brisbane, advised that the Open Space and Ecology Committee would be having a special presentation on global warming at its March 12 meeting. He noted the guest speaker will be Dr. Glenn Friedman, a resident of Brisbane who works as a professor of environmental studies at San Francisco State University. He invited Councilmembers and members of the public to attend.

CLOSED SESSION

There being no further business, the City Council adjourned to Closed Session at 10:50 p.m.

A.
Conference with real property negotiator, pursuant to Government Code Section 549**

ADJOURNMENT

At the conclusion of the Closed Session at 10:57 p.m., the meeting was adjourned with no announcements.

ATTEST:

Sheri Marie Schroeder

City Clerk

_1253691478.doc
[image: image1.png]_CALIFORNIA

[image: image2.bmp]

CITY COUNCIL/REDEVELOPMENT/GVMID

MINUTES

