June 9, 2016

Re: Santa Clara City Place, Planning Commission Meeting June 9, 2016

To Chair and Members of the Planning Commission,

Sierra Club has attended the Study Sessions on the City Place development proposal and we have the following comments for your consideration.

1. Proposed Development Plan by Related is not TOD:

The development proposal is being touted as transit- oriented development (TOD) However, what is being proposed lacks the essential ingredients that will support transit.

1. It needs greater density close to the transit station to make transit use attractive.

2. It needs reduced parking to dis-incentivize driving. Currently, the density proposed is similar to all the typical suburban glass box offices along the freeways. It currently proposes a higher drive-alone ratio than the average for the peninsula. (82% versus the average of 75%)

3. It needs stronger TDM goals.

We would recommend:

a. The proposed site plan should accumulate the development area into a smaller footprint to provide greater density in phase 12 and three. Transit oriented development can only succeed inconvenienced to public transportation is the most convenient mode.

b. Parking ratio should be reduced to a ratio more appropriate for transit oriented development. This should be done as part of the strategy to incentivize use of transit and to discourage employees from driving to work.

2. Traffic: Traffic continues to be one of the greatest concerns and it is of critical regional importance that this be addressed as a high priority by the City.

A transportation study (called "MIP"-Multi-modal Improvement Plan in the EIR
) is the mechanism by which the City should arrive at the required plan for transportation demand management (TDM). This would become integral to the development agreement. The study should be done by an independent consultant
, though the developer is paying for it as part of the EIR.

The wording in the FEIR should be changed to reflect the fact that the study is being done not just to improve the intersections mentioned but to create mode shift in order to allow greater capacity without increased auto traffic.

FEIR Page 3-17 Change to (added language is underlined) : " Therefore, if the Project is approved, a MIP would be needed to address TDM measures that will mitigate traffic impacts by

a. Planning for mode shift away from increased auto traffic towards increased goals for use of transit, both public transportation and private shuttles, active transportation and walking. The goals for mode shift to be a minimum of 25% reduction in drive-alone auto use or greater.

b. The MIP shall also lay out the strategies and probable costs for these strategies for mode shift so that the City, transit agencies (VTA, ACE, Amtrak) and developer can budget expenditures to achieve the goals.

c. The MIP shall include the monitoring by independent third party and transparent reporting and strategy for ensuring compliance that include consequences for not achieving goals: first requiring changes including, first, increased expenditures in order to achieve goals. If goals are still not met, monetary fines to be imposed.

d. Study of two CMP intersections that have significant project impacts with either no feasible or only partial mitigation measures within the City of Santa Clara and three CMP intersections that have significant cumulative impacts with either no feasible or only partial mitigation measures (within the City of Santa Clara). The VTA is considering the level to which public transportation and freeway impacts need to be addressed in MIP.

In the MIP, the CITY needs to set a high expectation for mode change for traffic mitigation. So that the result of the study is NOT - "widen all the roads and intersections" to allow more cars through - as is presently proposed in the EIR (with very weak goals). It is clear that without leadership from the City, the development and design team is not making any efforts towards changing the suburban office park model.

It is important to make the point that only CITY COUNCIL can set the goals for the Consultant study - and these need to actually aim to prevent traffic from increasing by promoting other modes (rather than widening roads and intersections for even more traffic).
A Transportation study / MIP will*:

1. Establish baselines of existing situation

2. City Council establishes goals then consultant can study alternative strategies, infrastructure needed to achieving set goals.

3. CC Selects the strategies and sets calendar to execute and how to fund - developers fees, grants, etc..

As an example of a recent similar traffic mitigation need in Mountain Views North Bayshore, also already facing congested freeway and access roads:

Below is a timeline of Transportation Studies undertaken by City of Mtn View for North Bayshore (twice the area of the SC golf course -around 500 acres)- in order to study possible TDM measures, mode share goals and to arrive at the Final TDM Plan for the development area which is

· June 2013 - Initial Transportation Study done in 2013 because no one knew what TDM measures to take to tackle the transportation problem. It established the baseline data and studied alternate GOALS that formed the basis for all the subsequent studies. A TMA entity (Transportation Management Association) was established to unite all businesses in North Bayshore (They used the Emeryville TMA firm). Cost of study was about $200,000 - $300,000. Included possible costs of different elements.

· Nov 2014: Subsequent study of Shoreline Blvd Corridor Study (from Downtown train station, over 101 on Shoreline Blvd, the main entry into N. Bayshore)

· Feb 2015- the Final North Bayshore TDM Guidelines were completed.

· Nov 2015 VTA service study for N. Bayshore being done - paid for by Google

3. Housing: City needs to set a timetable for Gen Plan update and study North Santa Clara to increase housing opportunities by rezoning for mixed use housing. Santa Clara presently has one of the worst jobs housing balance on peninsula - this is critical as it is one of the largest cities on the peninsula.

4. Open Space - The City needs to check whether Parcel 3 (per Related latest plan) is usable as Recreational Open Space for the City's needs.

We continue to maintain that the best location for public open space is along the Guadalupe River where there are already existing trails. The area is contiguous to East Tasman Specific Plan area where high density housing is being planned without any park space and green zones such as Ulistac Natural Area.

If, however, City agrees with Open Space at Parcel 3 (as proposed by Related) the City should require a wide setback along Guadalupe River- average 200' setback (including the sloped edge of landfill) to proposed access road - to provide some flat usable and attractive public frontage along river, that is easily patrolled by police. This would connect to the East Tasman high density housing/mixed use area.

Additional items:

The Conceptual plan should be redone with no (or much reduced) surface parking. Surface parking has no place on the valuable land of a TOD site. Parking needs to be reduced and what is provided needs to be accumulated in parking structures so that valuable ground space is more usefully used. See page 151 of 560 in FEIR. Note that there are several site plans diagrams that show many acres of surface parking and these need to revised before the document is approved.

Thank you for the opportunity to provide comments for this important development for Santa Clara.

[image: image1.jpg]

Respectfully

Gita Dev, Co-Chair

Sustainable Land Use Committee

Sierra Club Loma Prieta

CC Gladwyn d'Souza, Transpiortation Committee, SCLP

Mike Ferreira, Chair, Conservation Committee, SCLP

* MIP in FEIR Page 3-17
"Therefore, if the Project is approved, a MIP would be needed to address two CMP intersections
that have significant project impacts with either no feasible or only partial mitigation measures
within the City of Santa Clara and three CMP intersections that have significant cumulative impacts with either no feasible or only partial mitigation measures (within the City of Santa Clara). The VTA is considering the level to which freeway impacts need to be addressed in MIPs. As the member agency, the City of Santa Clara is responsible for preparing the MIP. The funding for the MIP could be shared among City Place Santa Clara and other currently proposed development projects in the City that are found to have significant and unavoidable impacts on CMP facilities. The MIP could include improvements such as enhanced rail and transit service and regional bicycle facilities. The City could use one of the following methods to determine the Project’s fair share of those
improvements:
•
Option 1
– Develop a Multimodal Impact Fee: This first option involves creating an impact fee
based on the cost of the improvements in the MIP. As in North San José, the fee could be tied to
the number of vehicle trips generated by all of the development and future growth evaluated in
the plan and presented on a per vehicle trip basis. The Project’s fair share would be based on the
number of vehicle trips generated by each phase of development as it came on line.
Option 2
– Construct Multimodal Improvements near the Project Site: This option involves
constructing a list of off-setting transit and active mode improvements near the Project site that would be deemed the Project’s responsibility. This option would need VTA approval.
The MIP has been added as a mitigation measure in the Draft EIR, and the timing of its preparation and
approval will be described in the Mitigation Monitoring and Reporting Program (MMRP). The mitigation measure is described below and has been added before Impact TRA-2 on page 3.3-112 of the Draft EIR.
TRA-1.3:
Prepare and Implement a Multimodal Improvement Plan. The Project Developer shall
fund the preparation of (including CEQA review for) a Multimodal Improvement Plan
(MIP) addressing at least the Congestion Management Program (CMP) intersections
within the City of Santa Clara that are forecasted to operate at Level of Service F with
the Project, either on a project level or cumulative basis. The City shall reimburse the
Project Developer for any cost of preparation of the MIP that exceeds the Project
Developer’s fair share of such cost. Such MIP shall be prepared in accordance with the
guidelines and regulations of the Valley Transportation Authority (VTA) and shall be
adopted by the City Council for submission to the VTA for consideration and approval
no later than one year after approval of the Project. Once the MIP is adopted by the
VTA, it shall be implemented in accordance with its terms and commensurate with the
phasing of the development that its measures are intended to offset.

� VTA too has consistently pointed this out at every study session. Without sufficient density, close to transit hub, along with reduced parking and strong TDM, employees and visitors will drive. VTA ridership will not increase enough to warrant investment in transit infrastructure. VTA has consistently said that they are not being listened to and their input is being ignored.

� See para* at end of this document

� The independent consultant should be a consultant who is particularly experienced in strategies for creating successful multimodal transportation outcomes.

