Good evening and welcome to our forum on the impacts of residential growth in Palo Alto.
I'm Sheri Furman, one of the co-chairs of PAN – Palo Alto Neighborhoods – and the chair of the forum organizing committee.

Our focus tonight is on the questions of:

1. How much residential growth is expected in Palo Alto over the next several years and where that growth will occur.

2. Are the current public facilities of Palo Alto – the schools, parks, community centers, streets, intersections and utilities – sufficient to serve the expected growth, and if not, how will the impacts be handled.

We hope you've had a chance to look at the maps on the walls showing many of the proposed projects. We've also provided a packet of information to supplement this forum.

We, the panel that put this forum together, are not opposed to residential growth, but we also firmly believe that planning for such growth is critical. Unplanned growth that is faster than the public infrastructure can handle is neither good nor inevitable.
We are not here tonight to debate policy or point fingers, but to provide you with information.

We're here to begin a conversion between the city and the residents about what we can do to balance growth and services. We all want to retain the uniqueness of Palo Alto and its neighborhoods.
Therefore our focus tonight is on gathering the facts about our current situation and the effect growth will have on our service levels. Only then can we move on to specific actions.

Before I introduce our panelists, I'd like to explain a couple of things.

First, the reason only city officials make up the resource panel is that, quite simply, they are the one with the facts about how are services are used, be it water allocation or school enrollment.

Second, we provided the panel with the initial questions we are going to ask then so they would have adequate time to research and provide accurate information.
This forum consists of two parts. First, members of PAN will question the city officials for about 45 minutes. Next we'll ask your questions. To keep the meeting running smoothly, we ask that you write your question on an index card and hand it to the person collecting the cards. We'll review the cards to ensure the same questions aren't being asked repeatedly and then our PAN panel will ask the questions of the city panel.
So, first let me introduce our panelist from the residents associations:

Betsy Allyn, Green Acres I

Annette Ashton, Midtown Residents Association

Doug Moran, Barron Park

Elaine Meyer, University South

Rich Ellson, Greenmeadow
And from the city of Palo Alto:

Steve Emslie, Director of Planning and Community Environment

Richard James, Director of Community Services

John Ulrich, Director of Utilities

Glenn Roberts, Director of Public Works

Gerry Matranga, CFO PAUSD

Finally, it is our honor and good fortune to have with us Councilwoman LaDoris Cordell to act as our moderator.

