

The Town of Woodside

General Plan 2012

Dedication

The Town of Woodside General Plan 2012 is dedicated to Susan George, Town Manager from 1993-2012, in recognition of her nineteen years of steadfast leadership, financial acumen, professional expertise, graciousness, and dedication to the Town's residents and governance.

THE TOWN OF WOODSIDE
GENERAL PLAN 2012

Adopted January 10, 2012

ACKNOWLEDGEMENTS

TOWN COUNCIL

Ron Romines, Mayor	Deborah C. Gordon
Dave Tanner, Mayor Pro Tem	Anne Kasten
Susan Boynton	Peter Mason
Dave Burow	

TOWN MANAGER

Susan George

PLANNING COMMISSION

Daniel Yost, Chairperson	Adolph Rosekrans
Mary Brasher	Sandra Thompson
Diane Elder	Marilyn Voelke
Elizabeth L. Hobson	

TOWN PLANNING STAFF

Jackie C. Young, AICP Planning Director General Plan Update Manager	Deborah Dory, AICP Senior Planner
Michele Gibson, CMC Administrative Assistant and Clerk of Planning	Sage Schaan, AICP Senior Planner

CONSULTANTS

Troy Evangelho Sean Mullin GIS and General Plan Design	Tom Mahony Coast Range Biological, LLC
Nancy Hetrick Emily Baker Management Partners, Task Force Facilitator	Jane Watt Graphic Design, Watt Foug Design
Randy D. Waldeck, PE, LEED AP Charles M. Salter Associates, Inc.	James Milton Photography, James Milton Photography & Video
Gary Black, AICP Hexagon Transportation Consultants, Inc.	Joanna Jansen, LEED AP Ben Noble The Planning Center/DC&E

*“The best way to predict the future...
is to create it.” —Abraham Lincoln*

The Woodside General Plan Task Force met from March 2009 to May 2010 to recommend policy changes to the Town Council.

GENERAL PLAN TASK FORCE

Chris Anderson
Nancy Atkinson
Glenn Atkinson
Darleen Barnes
Oliver Bock
Chris Cooper
Susan Crocker
Virginia Dare
Elizabeth Dressel
Millo Fenzi
Lee Ann Gilbert
Eldona Hamel
Jack Helfand
Barbara Hoskinson
Patsy Kahl
Anne Kasten
Thalia Lubin
Maggie Mah

Sten Mawson
Jim Milton
Suzanne Muller
John Novitsky
George Offen
Marcia Pade
Bob Page
Steve Patrick
Martha Putman
Nancy Reyerling
Karen Rongey-Conner
Peter Rosekrans
Adolph Rosekrans
Jim Spar
Perry Vartanian
Martin Walker
Barbara Wood

TABLE OF CONTENTS

PREFACE.....	XV
HISTORIC OVERVIEW	XVII
INTRODUCTION	
TOWN FACTS.....	3
FOUNDATIONS OF THE PLAN.....	21
GENERAL PLAN ELEMENTS	
LAND USE AND COMMUNITY DESIGN ELEMENT	29
HISTORIC PRESERVATION ELEMENT	57
CIRCULATION ELEMENT	67
NATURAL HAZARDS AND SAFETY ELEMENT	109
OPEN SPACE ELEMENT.....	145
CONSERVATION ELEMENT.....	173
SUSTAINABILITY ELEMENT	205
NOISE ELEMENT.....	227
PUBLIC UTILITIES ELEMENT.....	239
HOUSING ELEMENT.....	261
APPENDICES	
CIRCULATION APPENDIX	303
HOUSING APPENDIX.....	305
AREA PLANS	
SKYLONDA CENTER AREA PLAN.....	397
TOWN CENTER AREA PLAN	405

LIST OF MAPS

PREFACE

(No Maps)

HISTORIC OVERVIEW

Map H1: Woodside Subdivisions.....xxv

INTRODUCTION

TOWN FACTS

Map TF1: Regional Map..... 5

Map TF2: Woodside Planning Area 6

Map TF3: Urban/Wildland Interface 7

Map TF4: Woodside Census Tracts.....11

Map TF5: Woodside Town Council Districts 13

FOUNDATIONS OF THE PLAN

(No Maps)

GENERAL PLAN ELEMENTS

LAND USE AND COMMUNITY DESIGN ELEMENT

Map LU1: General Plan Land Use Designations35

Map LU2: School Districts within Woodside39

Map LU3: Western Hills and Environmentally Sensitive Areas43

HISTORIC PRESERVATION ELEMENT

Map HP1: Historic Resources61

CIRCULATION ELEMENT

Map CL1: Roadway System75

Map CL2: Scenic Corridors77

Map CL3: Equestrian Trails (Public).....79

Map CL4: Bikeways.....81

Map CL5: Pedestrian Pathways and Trails.....83

NATURAL HAZARDS AND SAFETY ELEMENT

Map NH1: Geologic Hazard Zones 117

Map NH2: Fault Zones..... 119

Map NH3: Flood Zones..... 121

Map NH4: Very High Severity Fire Hazard Zone 125

Map NH5: Citizens Emergency Response Preparedness Program (CERPP) 141

OPEN SPACE ELEMENT

Map OS1: Easements..... 153

Map OS2: Open Space Inventory..... 154

CONSERVATION ELEMENT

Map CV1: Watersheds and Streams 183

Map CV2: General Woodside Habitats.....185

Map CV3: 7.5 Minute USGS Quads.....199

SUSTAINABILITY ELEMENT

(No Maps)

NOISE ELEMENT

Map N1: 2030 Noise Contour Projections.....235

PUBLIC UTILITIES ELEMENT

Map PU1: Woodside Water Districts245

Map PU2: Sewer Areas and Districts247

HOUSING ELEMENT

(No Maps)

APPENDICES

CIRCULATION APPENDIX

Map CL(A)1: Traffic Count Locations 304

HOUSING APPENDIX

Map D1: Vacant Parcel Inventory353

AREA PLANS

SKYLONDA CENTER AREA PLAN

Map SL1: Skylonda Center Plan Area 399

TOWN CENTER AREA PLAN

Map TC1: Town Center Plan Area407

LIST OF TABLES

PREFACE

(No Tables)

HISTORIC OVERVIEW

Table H1: Woodside Subdivisionsxxiv

INTRODUCTION

TOWN FACTS

Table TF1: Projected Population, Employment, & Income..... 8

Table TF2: Housing Units By Building Type..... 8

Table TC3: Population Trends 9

Table TF4: Woodside Town Council Members.....12

Table TF5: Woodside Town Managers.....12

Table TC6: Planning Milestones14

Table TC7: History of General Plan Elements20

Table TC8: History of Area and Specific Plans20

FOUNDATIONS OF THE PLAN

Table F1: Milestones in California’s Planning Law24

Table F2: General Plan Elements25

GENERAL PLAN ELEMENTS

LAND USE AND COMMUNITY DESIGN ELEMENT

Table LU1: Relationship Between General Plan and Zoning48

Table LU2: Zoning Districts49

HISTORIC PRESERVATION ELEMENT

Table HP1: Resources of Historic and Cultural Significance.....60

CIRCULATION ELEMENT

Table CL1: 2010 Vehicular Traffic Counts87

Table CL2: 2030 Vehicular Traffic Projections.....88

Table CL3: 2010 Bike Counts89

Table CL4: Desired Bikeway Improvements99

Table CL5: Desired Pedestrian Pathway Improvements 105

NATURAL HAZARDS AND SAFETY ELEMENT

Table NH1: Potential Geologic Hazard Zones 116

Table NH2: Relative Groundshaking Potential in the Woodside Planning Area 118

Table NH3: Risk Classifications of Structures, Occupancies, and Land Uses 128

Table NH4: Levels of Acceptable Risk for Structures, Occupancies, and Land Uses 129

Table NH5: Location of Structures and Land Uses in Relation to Defined Hazard Areas..... 130

OPEN SPACE ELEMENT

Table OS1: Relationship Between General Plan and Zoning Open Space Designations 149

Table OS2: Open Space Inventory in Woodside Planning Area 155

Table OS3: Open Space Areas Categories 157

CONSERVATION ELEMENT

Table CV1: Threatened or Endangered Species in Woodside..... 178

Table CV2: Wetlands and Riparian Corridor Habitat 184

Table CV3: Mixed Oak Woodland Habitat 186

Table CV4: Redwood-Mixed Evergreen Forest Habitat..... 187

Table CV5: Grassland Habitat 188

Table CV6: Chaparral Habitat 189

Table CV7: Special-Status Flora by USGS Quadrangle in and near Woodside..... 198

Table CV8: Special-Status Fauna by USGS Quadrangle in and near Woodside..... 198

SUSTAINABILITY ELEMENT

Table S1: Woodside Government Operations Emissions by Sector, 2005 Baseline211

Table S2: Woodside Community Wide Operations Emissions by Sector, 2005 Baseline.....212

Table S3: Woodside Community Wide Per Capita Emissions, 2005 Baseline213

Table S4: Woodside GHG Emissions Inventory (Business-as-Usual Scenario)214

Table S5: Woodside GHG Emissions Inventory (Reduction Scenario).....215

NOISE ELEMENT

Table N1: Sound Levels and Human Response230

Table N2: Construction Equipment Noise231

Table N3: Maximum Ambient Noise Levels (Ldn) by Use231

Table N4: Traffic Noise Levels for 1986, 2005, 2010, and 2030234

LIST OF TABLES

PUBLIC UTILITIES ELEMENT

(No Tables)

HOUSING ELEMENT

Table H1: Compliance with RHNA (2007-2014) 264

Table H2: Changes in Assumptions Regarding the Affordability for Second Units for Housing Element 265

Table H3: Review of Woodside 2007-2014 Housing Element Implementing Programs 270

Table H4: Regional Housing Needs Allocation (RHNA) for 2015-2023 276

Table H5: Type of Developmental Disability in San Mateo County (2013) 277

Table H6: Age of People with Development Disabilities in San Mateo County (2013) 277

Table H7: Living Arrangements of People with Developmental Disabilities (2013) 277

Table H8: San Mateo County Affordability Definition and Limits 2014 278

Table H9: Estimated Construction of New Housing Stock.. 279

Table H10: Estimated Rehabilitation and Conservation of Housing Stock 280

Table H11: Affordability Assumptions for Secondary Units for Housing Elements 283

Table H12: Changes in Assumptions Regarding the Affordability of Second Units for Housing Elements..... 283

Table H13: Housing Action Plan 297

APPENDICES

CIRCULATION APPENDIX

(No Tables)

HOUSING APPENDIX

Table C1: Income Category Definitions..... 311

Table C2: San Mateo County Income Limits 311

Table C3: San Mateo County and Cities Population Change (2000 – 2030)..... 312

Table C4: Comparison of Population Growth Trends and Projections (1990-2030)) 313

Table C5: ABAG/MTC Plan Bay Area Projections for Housing, Households and Jobs (2010 – 2040)..... 314

Table C6: Projections for Population and Total Jobs (2010 – 2040)..... 315

Table C7: Projections for Types of Jobs (2010 – 2040)..... 316

Table C8: Race and Ethnicity (2011) 317

Table C9: Age of Residents (2011) 317

Table C10: Total Housing Units (2000, 2010, and 2013).... 318

Table C11: Residential Building Types Comparison (2011) 319

Table C12: Number of Bedrooms Per Unit Comparison (2011) 319

Table C14: Tenure of Housing (2000 and 2011)..... 320

Table C15: Average Household Size of Owners Compared to Renters (2000 and 2011) 321

Table C16: Households by Type (2011) 321

Table C17: Household Income (2013)..... 322

Table C18: Town of Woodside Households by Income Category and Housing Tenure 323

Table C19: Home Affordability by Occupation (2013)..... 323

Table C20: Workforce Age, Salary and Education 324

Table C18: Median Single Family Home Sales Prices (2005, 2010, 2012 and 3rd Quarter 2013) 325

Table C22: Median Condominium Sales Prices (2005, 2010, 2012 and 3rd Quarter 2013)..... 326

Table C23: Median Condominium Sales Prices (2005, 2010, 2012 and 3rd Quarter 2013)..... 327

Table C24: Average Rents In Woodside From Craigslist.... 327

Table C25: Median Home Sale Prices in 2013 Dollars – Adjusted for Inflation (2005-2012)..... 328

Table C26: Households Overpaying for Housing (2011)... 329

Table C27: Number of Overcrowded Units (2011) 330

Table C28: Year Structure Built (2011) 330

Table C29: Regional Housing Needs Allocation 2014 - 2023 331

Table C30: Senior Households by Income (2011)..... 333

Table C31: Senior Households by Tenure (2011)..... 333

Table C31: Type of Developmental Disability in San Mateo County (2013)..... 335

Table C32: Age of People with Development Disabilities in San Mateo County (2013) 336

Table C33: Living Arrangements of People with Developmental Disabilities (2013) 336

Table C34: Living Arrangements of People with Developmental Disabilities in San Mateo County (2014) 337

LIST OF TABLES

Table C35: Age and Type of Disability (2011)	338	Table F1: Construction of New Main Residences (1999-2006).....	373
Table C36: Female Headed Households (2011).....	339	Table F2: Construction of New Main Residences (2007-2014).....	373
Table C37: Households with 5 or More Persons by Tenure and Housing Problems (2011).....	339	Table F3: Construction of New Accessory Living Quarters (1999-2006)	373
Table C38: Housing Needs of Extremely Low Income (ELI) Households in Woodside (2010))	340	Table F4: Construction of New Accessory Living Quarters (2007-2014)	373
Table C39: Homeless Count in the Town of Woodside and San Mateo County (2013)	341	Table I1: Affordability Assumptions for Secondary Units for Housing Elements	385
Table C40: Demographics of the Homeless Population in San Mateo County (2013)	341	Table I2: San Mateo County Affordability Definition and Limits 2014	386
Table C41: Location When Homelessness Occurred (2013)	342	Table I3: Hillsborough Secondary Unit Rents (2010-2012)	388
Table C42: Location of the Homeless Population in San Mateo County (2007-2013)	342	Table I4: Monthly Rent of Secondary Units Compared to All Rentals in San Mateo County	388
Table D1: Vacant Parcels Zoned R-1	348	Table I5: Affordability of Secondary Units Compared to All Rentals in San Mateo County	389
Table D1: Vacant Parcels Zoned SR.....	348	Table I6: Secondary Units, San Mateo County December 2013	390
Table D1: Vacant Parcels Zoned RR.....	349	Table I7: Hillsborough Secondary Unit Survey, 2010-2012	390
Table D1: Vacant Parcels Zoned SCP-5.....	350		
Table D1: Vacant Parcels Zoned SCP-7.5	350		
Table D1: Vacant Parcels Zoned SCP-10	351		
Table D2: Vacant Parcels Subdividable	352		
Table D3: Developed Parcels Subdividable	352		
Table D4: Maximum Potential New Housing Units in Woodside on Vacant Parcels	352		
Table D5: Maximum Potential New Housing Units in Woodside on Subdividable Parcels.....	352		
Table E1: Examples of Total Fees	369		
Table E2: Examples of Building Fees.....	371		

AREA PLANS

SKYLONDA CENTER AREA PLAN

(No Tables)

TOWN CENTER AREA PLAN

(No Tables)

LIST OF FIGURES

PREFACE

(No Figures)

HISTORIC OVERVIEW

(No Figures)

INTRODUCTION

TOWN FACTS

Figure TF1: Woodside Population by Age 9

FOUNDATIONS OF THE PLAN

(No Figures)

GENERAL PLAN ELEMENTS

LAND USE AND COMMUNITY DESIGN ELEMENT

(No Figures)

HISTORIC PRESERVATION ELEMENT

(No Figures)

CIRCULATION ELEMENT

Figure CL1: Bike Turning Movements at Count Locations89

NATURAL HAZARDS AND SAFETY ELEMENT

(No Figures)

OPEN SPACE ELEMENT

(No Figures)

CONSERVATION ELEMENT

(No Figures)

SUSTAINABILITY ELEMENT

Figure S1: Indicators for a Sustainable San Mateo County, Twelfth Annual Report Card, April 2008216

NOISE ELEMENT

(No Figures)

PUBLIC UTILITIES ELEMENT

(No Figures)

HOUSING ELEMENT

(No Figures)

APPENDICES

CIRCULATION APPENDIX

(No Figures)

HOUSING APPENDIX

Figure C1: Population Growth in Woodside (1990 – 2030) 313

Figure C2: Residential Building Types in Woodside (2011).318

Figure C3: Tenure of Housing in Woodside (2011)..... 320

Figure C4: Distribution of Households in Woodside by Income (2010)..... 322

Figure C5: Woodside Households Overpaying for Housing by Income (2011)..... 329

Figure C6: Number of People Projected to Turn 65 Each Year in the United States (1996-2025)..... 332

Figure I1: Monthly Rent of Secondary Units vs. All Rental Units..... 388

AREA PLANS

SKYLONDA CENTER AREA PLAN

(No Figures)

TOWN CENTER AREA PLAN

(No Figures)

LIST OF GOALS AND POLICIES

LAND USE AND COMMUNITY DESIGN ELEMENT

Goal LU1: Preserve and enhance Woodside as a scenic, rural residential community.50

Policy LU1.1 – Give high priority to preservation and conservation of natural resources50

Policy LU1.2 - Limit intensity of development.....50

Policy LU1.3 - Maintain community aesthetics51

Policy LU1.4 – Emphasize residential land uses consistent with rural environment52

Policy LU1.5 – Thoroughly evaluate changes to parcel boundaries52

Policy LU1.6 - Emphasize commercial land uses which serve the day-to-day needs of the residents.....53

Policy LU1.7 - Limit public and private institutions to those required for the well-being of the community54

Policy LU1.8 - Encourage and plan parks and recreation in keeping with the rural setting.....54

Policy LU1.9 - Monitor and participate in the planning activities of adjacent lands55

Policy LU1.10 – Maintain demographic data55

HISTORIC PRESERVATION ELEMENT

Goal HP1: Protect historically and archaeologically significant structures, sites, and artifacts......64

Policy HP1.1 – Protect historic and archaeological resources.....64

Policy HP1.2 - Incentivize historic preservation.....64

Policy HP1.3 - Promote historic preservation65

Policy HP1.4 – Establish a historic and archaeological resource database.....65

Policy HP1.5 – Support education65

Policy HP1.6 – Augment resources.....65

CIRCULATION ELEMENT

Goal CL1: Balance circulation system user needs.91

Policy CL1.1 – Encourage cooperation between all users of the circulation system91

Policy CL1.2 - Expand the road program.....92

Policy CL1.3 - Promote neighborhood safety and tranquility.....93

Policy CL1.4 - Improve commercial district circulation, traffic flow, and parking.....93

Policy CL1.5 – Seek and maintain funding and resources..94

Policy CL1.6 – Collect data.....94

Goal CL2: Maintain a safe and convenient roadway system while preserving the Town's rural and scenic environment.95

Policy CL2.1 – Maintain and improve Town roadways.....95

Policy CL2.2 - Protect and designate scenic corridors.....96

Goal CL3: Protect, maintain, and expand the bikeway network.97

Policy CL3.1 - Enhance Town bikeways (primarily classes II and III)97

Policy CL3.2 - Protect and expand Town bikeways.....98

Policy CL3.3 – Plan and prioritize bikeway improvements, construction, and maintenance while balancing the needs of other users98

Goal CL4: Protect, maintain, and expand the equestrian trail network.100

Policy CL4.1 – Promote and protect the Town equestrian heritage.....100

Policy CL4.2 –Enhance the Town equestrian trail network.....100

Policy CL4.3 – Protect and expand the Town equestrian trail network.....101

Policy CL4.4 – Plan and prioritize equestrian trail maintenance, improvements, and construction102

Goal CL5: Protect, maintain, and expand pedestrian pathways and trails.103

Policy CL5.1 - Enhance Town pedestrian pathways and trails.....103

LIST OF GOALS AND POLICIES

Policy CL5.2 - Protect and expand Town pedestrian pathways and trails 103

Policy CL5.3 Plan and prioritize pedestrian pathway maintenance, improvements, and construction 104

Goal CL6: Develop a circulation system that encourages and supports vehicle trip reduction. 106

Policy CL6.1 – Support regional transit connectivity..... 106

Policy CL6.2 – Encourage trip reduction 106

Goal CL7: Manage recreational traffic and special events. 107

Policy CL7.1 - Minimize disruption 107

NATURAL HAZARDS AND SAFETY ELEMENT

Goal NH1: Minimize risks posed by hazards. 131

Policy NH1.1 – Regulate land use and development to protect lives and property 131

Policy NH1.2 – Require assessment and mitigation of seismic hazards 132

Policy NH1.3 – Require assessment and mitigation of landslide hazards..... 133

Policy NH1.4 – Require assessment and mitigation of ground settlement risks 133

Policy NH1.5 – Require assessment and mitigation of soil liquefaction risks 134

Policy NH1.6 – Require assessment and mitigation of flood hazards 134

Policy NH1.7 – Seek to minimize erosion and sedimentation 135

Policy NH1.8 – Require assessment and mitigation of expansive earth materials risks 135

Policy NH1.9 – Require assessment and mitigation of fire hazards..... 135

Policy NH1.10 – Compile and maintain natural hazard data 137

Policy NH1.11 – Institute or participate in education related to natural hazards 137

Goal NH2: Emergency preparedness. 142

Policy NH2.1 – Preserve the functioning of critical facilities 142

Policy NH2.2 – Develop emergency preparedness plans... 143

Policy NH2.3 – Facilitate post disaster relief and recovery operations 143

Policy NH2.4 – Support emergency preparedness education 143

OPEN SPACE ELEMENT

Goal OS1: Conserve, protect, and enhance open space system. 168

Policy OS1.1 - Review all development to ensure preservation of open space 168

Policy OS1.2 – Enhance connectivity between open space areas..... 169

Policy OS1.3 - Expand the open space system..... 169

Policy OS1.4 – Preserve open space for the protection of public health and safety 170

Policy OS1.5 - Protect scenic resources 170

Policy OS1.6 - Provide open space for recreation..... 171

Policy OS1.7 - Establish educational programs 171

Policy OS1.8 - Utilize incentives for open space preservation 172

Policy OS1.9 – Partner to acquire resources..... 172

CONSERVATION ELEMENT

Goal CV1: Maintain a healthy natural environment. ..200

Policy CV1.1 – Plan development to be sensitive to preservation of natural features and landscape.....200

Policy CV1.2 – Protect riparian corridors and water quality200

Policy CV1.3 – Retain and restore native flora and fauna habitat and populations201

Policy CV1.4 – Consider fire prevention in maintaining native landscape202

Policy CV1.5 - Protect air quality203

Policy CV1.6 – Pursue collaborative conservation efforts 203

Policy CV1.7 – Review regulations to implement conservation policies203

Policy CV1.8 – Collect biological and geological data204

Policy CV1.9 – Promote education and conservation actions204

LIST OF GOALS AND POLICIES

SUSTAINABILITY ELEMENT

Goal S1: Conserve resources	219
Policy S1.1 – Protect and conserve water resources.....	219
Policy S1.2 – Encourage and support renewable clean energy	219
Policy S1.3 – Encourage recycling and waste management.....	219
Goal S2: Reduce greenhouse gas emissions	220
Policy S2.1 – Encourage increased building energy efficiency.....	220
Policy S2.2 – Encourage the reuse of buildings and building materials.....	220
Policy S2.3 – Maintain carbon absorption resources	220
Policy S2.4 – Reduce vehicle trips	221
Policy S2.5 – Reduce Carbon Footprint of All Town Activities.....	221
Policy S2.6 – Reduce the carbon footprint of government operations.....	223
Policy S2.7 – Maintain greenhouse gas emissions data.....	223
Goal S3: Encourage community education	224
Policy S3.1 – Encourage community programs and educational opportunities which promote sustainability..	224
Policy S3.2 – Encourage sustainable Town practices.....	224

NOISE ELEMENT

Goal N1: Protect, maintain and improve the tranquil environment within the Town	236
Policy N1.1 – Minimize noise disturbances.....	236
Policy N1.2 – Review and mitigate noise exposure on residents.....	236
Policy N1.3 – Review and mitigate noise exposure generated by new development.....	236
Policy N1.4 – Mitigate vehicular noise	237
Policy N1.5 – Minimize aircraft noise	238

PUBLIC UTILITIES ELEMENT

Goal PU1: Ensure adequate, safe, and site sensitive utilities	251
Policy PU1.1 - Ensure adequate utilities	251
Policy PU1.2 - Install utilities in an environmentally sensitive manner.....	251
Policy PU1.3 - Ensure continuity of utility services	251
Policy PU1.4 – Coordinate with public utility purveyors..	251
Goal PU2: Promote installation of alternative power sources	252
Policy PU2.1 – Promote energy conservation.....	252
Policy PU2.2 Encourage the installation of alternative power systems.....	252
Policy PU2.3 – Promote safe and site sensitive gas and electric, and alternative power sources.	252
Goal PU3: Promote adequate communications access	253
Policy PU3.1 – Increase access to communications.....	253
Goal PU4: Maintain and improve the adequacy of the water supply	254
Policy PU4.1 - Maintain and improve the adequacy of the water supply and delivery	254
Policy PU4.2 - Seek adequate maintenance and prompt repair of water supply infrastructure	254
Policy PU4.3 - Interconnect water supply infrastructure..	254
Goal PU5: Encourage and support on-site sewage disposal systems	255
Policy PU5.1 – Require on-site sewage disposal systems	255
Policy PU5.2 – Enforce on-site disposal standards.....	255
Policy PU5.3 – Consider alternative septic systems	255
Policy PU5.4 – Promote education and outreach	255
Goal PU6: Manage, and allocate the Town’s limited public sanitary sewer allocations appropriately	256
Policy PU6.1 – Manage sewer service allocations.....	256
Policy PU6.2 – Seek increased sanitary sewer capacity....	256
Policy PU6.3 – Conduct environmental review.....	256

LIST OF GOALS AND POLICIES

Goal PU7: Promote reduction of water usage and increased conservation of water resources. 257

Policy PU7.1 – Promote water conservation 257

Policy PU7.2 – Encourage water conservation and wastewater treatment systems 257

Goal PU8: Manage storm water drainage to minimize erosion and runoff. 258

Policy PU8.1 – Retain storm water runoff 258

Policy PU8.2 – Utilize natural drainage 258

Policy PU8.3 – Maintain natural drainage ways 258

Policy PU8.4 – Control erosion, sedimentation, and flooding 258

Goal PU9: Manage solid waste to protect public health, reduce waste generation, and conserve resources. 259

Policy PU9.1 – Administer solid waste program 259

Policy PU9.2 – Manage animal waste 259

Policy PU9.3 – Redirect biodegradable household waste.. 259

HOUSING ELEMENT

Goal H1: Promote the availability of affordable housing. 285

Policy H1.1 - Promote accessory dwelling units as an opportunity for affordable housing..... 285

Policy H1.2 - Promote affordable alternatives to conventional construction..... 286

Policy H1.3 - Increase access to affordable housing 286

Policy H1.4 - Provide opportunities for multi-family housing 286

Policy H1.5 - Ease restrictions on the construction of rental units and incentives to construct affordable deed restricted Accessory Living Quarters 287

Goal H2: To conserve & rehabilitate the existing housing stock, & develop new housing stock. 288

Policy H2.1 - Conserve the existing housing stock 288

Policy H2.2 - Rehabilitate the existing housing stock..... 288

Policy H2.3 - Develop new housing stock 288

Policy H2.4 - Promote sustainability including energy efficient housing 289

Goal H3: Promote the availability of housing for special needs groups. 290

Policy H3.1 - Promote affordable housing opportunities for public-sector, school, care-giver, and equestrian-related employees..... 290

Policy H3.2 - Promote affordable housing opportunities for persons with disabilities of all types, not limited to physical disabilities..... 290

Policy H3.3 - Promote affordable housing opportunities for seniors..... 291

Policy H3.4 - Provide for emergency shelter and transitional housing..... 291

Goal H4: Support programs which increase housing opportunities. 292

Policy H4.1 - Increase housing opportunities by pooling efforts 292

Policy H4.2 - Support shared housing 293

Policy H4.3 - Develop a density bonus ordinance and procedures, and/or explore other possible incentives for providing affordable housing..... 293

Policy H4.4 - Promote equal opportunity housing..... 293

Goal H5: Provide, develop and maintain public information regarding housing availability; and develop housing policy. 294

Policy H5.1 - Provide public information regarding housing availability 294

Policy H5.2 - Map housing sites..... 294

Policy H5.3 - Streamline and continuously improve permit processing..... 294

Policy H5.4 - Maintain housing information and reporting, and solicit public input on housing policy..... 294

Policy H5.5 - Collaborate and coordinate with other jurisdictions on housing-related issues..... 295

LIST OF GOALS AND POLICIES

SKYLONDA CENTER AREA PLAN

Policy SC1: Buildings and structures	400
Policy SC2: Landscaping	400
Policy SC3: Signs.....	400
Policy SC4: Lighting	400
Policy SC5: Land Use.....	401
Policy SC6: Circulation	401
Policy SC7: Motor vehicles	402
Policy SC8: Pedestrians.....	402
Policy SC9: Equestrians.....	402
Policy SC10: Bicycles.....	402

TOWN CENTER AREA PLAN

Policy TC1: Buildings and structures	408
Policy TC2: Landscaping.....	408
Policy TC3: Signs	409
Policy TC4: Lighting.....	409
Policy TC5: Land use.....	409
Policy TC6: Circulation	409
Policy TC7: Motor vehicles.....	410
Policy TC8: Pedestrians	410
Policy TC9: Equestrians	411
Policy TC10: Bicycles	411

PREFACE

This General Plan is a long-range, comprehensive general planning guide to the future development of the Town of Woodside and any land outside its boundaries which have bearing to its planning. It describes the desired character and quality of the community.

The General Plan is intended to inform public dialog and provide guidance to Town officials as an embodiment of the hopes, values, and aspirations of the community. It is based upon a vision of the Town's future that identifies and integrates the goals of residents, business owners, and public officials, and provides a comprehensive statement for guiding the management of the natural and built environment.

Planning has played an important role in the history of Woodside. The citizens of Woodside voted to incorporate a new town in 1956, largely so they could do their own planning, maintain the rural, residential character of the community, and preserve its natural beauty and tranquility.

The 2012 General Plan Update, which included three years of engaged dialog and committed interaction between the community and public officials, has once again confirmed the community's desire to uphold the guiding principles first articulated in the Town's 1958 Master Plan. These principles aim to preserve, maintain, and enhance Woodside as a small and unique, rural town.

HISTORIC OVERVIEW

*“History is a cyclical poem
written by time upon
the memories of man.”* —Percy Bysshe Shelley

Original Inhabitants, Spanish and Mexican Period	xviii
Anglo-American Settlers & The Logging Industry	xix
Early Commercial & Social Development.....	xx
The Vineyard Era.....	xxi
Early Estates.....	xxi
Equestrian Heritage	xxii
Land Divisions and Growth of Town Center.....	xxiii
Town Incorporation and Present Day	xxvi

ORIGINAL INHABITANTS, SPANISH AND MEXICAN PERIOD

Local Ohlone/Costanoan Indian people, who made their home in this area for thousands of years before Spanish explorers arrived.

Gaspar de Portola

The story of Woodside begins with the local Ohlone/Costanoan indigenous people, who made their home in this area for thousands of years before Spanish explorers arrived. These native people were attracted to the mild climate, plentiful water and abundant food supply. The Lamchin band of Ohlone made their living by hunting, fishing and gathering in the lush terrain of grassy meadows and forested hillsides. Their presence is evidenced by the frequent discovery of burial sites and artifacts near creeks.

In 1769, a group of explorers led by Gaspar de Portolá set out from Mexico in search of a great bay that had been noted during earlier sailings up the coast. That expedition, which camped near present day Woodside, may have marked the first appearance of Europeans in the area. As exploration and settlement increased, many of the Ohlone were moved to Mission Santa Clara to work in the vineyards and orchards and to assist in the raising of cattle.

Mexico won independence from Spain in 1821, after almost 300 years of Spanish colonial rule. With independence, California came under Mexican rule until it was acquired by the United States in 1848. In 1833, the Mexican government secularized the rich lands and holdings of the missions and transferred them from the church over to new settlers and colonists, many of whom were veterans of the Mexican War.

Following secularization of mission lands, Mexican authorities granted to friends and loyalists some 18 ranchos in what is now San Mateo County. One of those, Rancho Cañada de Raymundo, was a large parcel in the middle of the Peninsula. The rancho's boundaries encompassed much of present day Woodside.

ANGLO-AMERICAN SETTLERS & THE LOGGING INDUSTRY

In the 1830s, the Woodside area became home to some of the first English-speaking settlers on the San Francisco Peninsula. Many came to seek their fortunes in the burgeoning lumber industry, and among them would emerge community builders and leaders.

John Copinger came to California by ship and made his way to the Woodside area. He was awarded the rancho after assisting Mexican government official Juan Bautista Alvarado in a dispute with Mexican authorities. Copinger married Maria Luisa Soto, the daughter of another rancho owner whose property included present day downtown Palo Alto. In 1840, the couple built an adobe home at the corner of Kings Mountain Road and Woodside Road, which was later destroyed in the 1906 earthquake. Copinger was a respected and industrious man who made many improvements to the property, including a dam and a grist mill on Bear Gulch Creek. He also raised cattle and planted many crops. He died in 1847, at the age of 37.

Around 1840, Charles Brown purchased a major portion of the Copinger land grant consisting of 2,880 acres of land, which he named "Mountain Home Ranch". He is credited with having built one of the first sawmills on the Peninsula, as well as an 1839 adobe house that still stands near Portola Road.

Another early resident of note was Dennis Martin, who came in the first wagon party over the Truckee Pass in 1845. He also bought land from John Copinger, built sawmills and a house, planted orchards, and built St. Denis Chapel as a place of worship near Searsville. That area was named for John Sears, who bought land from Dennis Martin in 1854 and built a hotel and other businesses there. Searsville was the largest village in this area until 1891, when the Spring Valley Water Company displaced the community and built a dam creating the reservoir called Searsville Lake. The lake was a popular recreation spot until 1975, when it was incorporated into the Jasper Ridge Biological Reserve.

Dentist Robert Orville Tripp left his native Massachusetts, came west to San Francisco in 1849 and later to Woodside, establishing a business and a home. He joined Matthias A. Parkhurst and Charles Ellis to establish a sawmill and, along with partners from San Francisco, opened a direct road from the redwood forests to the head of the tidewater in Redwood Creek — now the heart of Redwood City. Oxen and mules dragged lumber down this road to the Bay to be floated to San Francisco on ebb tides.

Logging in Woodside

The Charles Brown Adobe still stands along Portola Road

Searsville Lake

EARLY COMMERCIAL & SOCIAL DEVELOPMENT

Tripp Store

John Greer

Independence Hall

Woodside Village Church

By 1852, there was regular stagecoach service line from Woodside to San Francisco and more people were attracted to the area. Recognizing the need to service the increased traffic and workers, Tripp and Parkhurst opened a general food and supply market called the Woodside Store. In 1854, Andre Neuman established a nursery and grocery store on Woodside Road where it crosses Bear Gulch. Soon after, Tripp and Parkhurst relocated their store to its present location on the corner of Kings Mountain and Tripp Roads. That building is now preserved as a San Mateo County Museum. Dr. Tripp also established the first post office and, in 1858, a circulating library.

John Greer, an Irish sea captain who arrived in San Francisco in 1850, explored the creeks and sloughs of the Bay at what is now Redwood City. He became acquainted with John Copinger's widow, Maria Luisa. They married and resided in the Copinger adobe in Woodside. The Greers became community leaders, and in 1851, donated land for the first schoolhouse in the area, which is now Woodside Elementary School. It was originally called Greensburg Elementary School.

The Woodside area consisted of several small clusters of businesses and residences that developed at important intersections. Like Searsville, Whiskey Hill grew in importance because it was located between the redwoods on the hillside and the sawmills and Redwood City. As the more accessible redwoods were depleted, the mills moved up the steep hills and over the ridge making it a two-day journey to the Bay. The teamsters would typically spend the night at hotels at Whiskey Hill and partake of the beverage from which the name derives. The only surviving hotel, the Pioneer Hotel, was built by Peter Hudson on Whiskey Hill in 1884.

Along the road known as the Redwood City-Pescadero Road (today's Woodside Road), other important additions were added to this young community. Independence Hall, also built in 1884, was originally located next to the current Woodside Elementary School. After several moves, it was placed at its present site next to Town Hall in 1991, and reconstructed for use as a community meeting space. The Woodside Village Church Chapel dates from 1893 and has continuously served the community along with the newer, larger sanctuary added in 1961.

Several of the original commercial buildings are still in use today, including: Independence Hall, the San Mateo County Museum (formerly the Woodside Store), and the Pioneer Hotel (now the Pioneer Saloon, a bank, and office space).

THE VINEYARD ERA

By the 1870s and 1880s, the majestic stands of redwoods in this valley had been depleted. Entrepreneurs began to seek other uses for the rich bottomlands and hillsides. One of those entrepreneurs was Emmett H. Rixford, who purchased land near the corner of Cañada and Woodside Roads and in 1884 established the 37 acre La Questa Vineyards. His cabernets, fine enough to win awards in Europe, inspired others to begin planting grapes. In 1894, John A. Hooper, a San Francisco banker, planted a thirty acre vineyard on the former Charles Brown property. These efforts marked the beginning of an interest in viticulture that continues today.

By the turn of the twentieth century there were well over 800 acres of grapes in the Woodside-Portola Valley area. The west side of Cañada Road, from Olive Hill to Edgewood, was planted in vineyards and olive groves. Increasing urbanization of the peninsula gradually forced the wineries to move to the more agricultural areas, both to the north and south. Historically, the entire Woodside-Portola Valley area has been considered a single viticulture unit, with over 100 acres of grapes in production.

Each year, the one remaining acre of the La Questa Vineyard grapevines produces a modest 50 cases of the coveted La Questa Cabernet Sauvignon. The handsome stone winery, built 100 years ago, has been remodeled as a residence. The three remaining acres of the Hooper Vineyard contain the only other vines that date back to the nineteenth century. These produce both Cabernet Sauvignon and Zinfandel grapes, which like the La Questa grapes are made into wine by Woodside Vineyards. Chaine d’Or is another local area winery. Viticulture is limited but still thriving in Woodside, and in recent years more than thirty backyard vineyards (ranging in size from ½ to 3 acres) have been planted, principally to supply grapes to the two local wineries. The remaining foundations of the Hooper Winery are located at one of these vineyard sites.

EARLY ESTATES

The logging of the redwoods opened up tremendous vistas of the valley and the Bay. This factor, combined with the largely fog-free climate and ease of access to San Francisco, lured many successful City families to seek country estates in the Woodside area. Large tracts of land became available as the original pioneer families passed on and their landholdings were divided, beginning an era of estate building.

Among the first San Franciscans to locate in Woodside was John A. Hooper, who purchased the Mountain Home Ranch. Coffee magnate James Folger II followed with the purchase of 1,500 acres in 1902, which

Vineyard in Woodside

Vineyard in Woodside

Folger Estate

Fleishhacker/Green Gables

Equestrian

he named Hazelwood Hills. About the same time, Charles Josselyn, owner of a ship chandlery business in San Francisco began building his Vinegrove Estate. San Francisco banker Mortimer Fleishhacker started building Green Gables in 1911. Just outside the Town's limits is one of Woodside's largest and most intact estates, Filoli, built between 1915 and 1917. Later examples of notable estates include the Selah Chamberlain residence, built in 1912, and the house and stable built by copper magnate Daniel Jackling in 1925.

EQUESTRIAN HERITAGE

Since the early twentieth century, Woodside has been known for its idyllic setting and the presence of horses. Originally, horses were a necessity for work and transportation, and later for pleasure, leisure, and sport. Starting in 1931, the development of the current horse trail system began. Early equestrian activities included the Los Altos Hunt, the Playpen on Fox Hollow Road and the Junior Riders program for children which continues to this day. Two parks are adjacent to the Town: Huddart Park, 974 acres acquired by the County in 1944 from the James M. Huddart Estate; and Wunderlich Park, 942 acres donated to the County by Martin Wunderlich in 1972. These parks expand the trail network, and provide increased access between public and private lands.

The equestrian community has influenced the rural character of the Town by promoting the values of land conservation, open space and trail preservation, and private barns and community stables. As part of the Town's fabric, the equestrian culture is sustained by the community in many ways. The restoration of the historic Folger Stable at Wunderlich Park was energetically supported through financial contributions from a broad spectrum of Woodsiders, as was the installation of Spring and Sprite, an impressive bronze sculpture of a mare and foal situated on Village Hill. The equestrian influence is also clearly evidenced by the annual Day of the Horse, an event which includes a Horse Fair and Progressive Ride through the Town. Each October since 2005, as many as 300 horse and rider teams enjoy the Town's equestrian trails and provide a colorful spectacle for the non-equestrian portion of the Woodside Community. Additionally, the Mounted Patrol of San Mateo County held its sixtieth Junior Rodeo in 2010. This organization also supports Woodside's National Center for Equine Facilitated Therapy (for special needs persons) and the Sheriff's Star Program. The Woodside Area Horse Owners Association (WHOA!) operates the Born Again Barns and Back in the Saddle (BITS) programs to assist people wanting to get involved with horses on any level. Woodside

residents include jockeys, equestrian competitors, Olympians, coaches, and trainers of national and international acclaim. Horses continue to be a reminder of Woodside’s frontier past and countrified present.

LAND DIVISIONS AND GROWTH OF TOWN CENTER

The first known residential subdivision was laid out in 1888, a tract known as Woodside Villas. The larger lots were accessed from Albion Avenue and the smaller half-acre residential lots were located along Woodside Road.

Woodside experienced a surge of subdivision activity and commercial development during the 1920s (see table H1: Woodside Subdivisions). Many larger properties were divided into lots, including Portola Woods, Lakeshore Hills, Portola Hills, Toyon Knolls, Woodside Glens and Country Club Estates. See Map H1: Subdivisions.

The area stretching along Woodside Road from Whiskey Hill to Mountain Home Road underwent further commercial development during the 1920s. In addition to the businesses already serving basic community needs were George E. Shine’s Blacksmith Shop and the Neuman Brothers General Merchandise store. In 1928, Pacific Telephone and Telegraph Company built a telephone exchange which brought the first direct dial telephone service in Woodside.

The Depression and War Years in the 1930s and 1940s slowed development activity. It was not until 1950 that San Mateo County’s real estate market fully recovered, unleashing a flood of development in neighboring communities. Several major tracts of nearby land were subdivided and developed, especially in areas adjacent to Redwood City. Some of these included East Greenwood Terrace, Woodside Heights, Woodside Oaks, Woodside Knolls, Greenways and Woodside Hills.

Table H1 and Map H1 describe 20 subdivisions created between 1887 and 1956 which predate the incorporation of Woodside, and 14 subdivisions created between 1957 and 1987 which post date incorporation.

Original Town of Woodside Map

Neuman Brothers General Store

Shine Blacksmith

Table H1: Woodside Subdivisions

Date Subdivided	Subdivision Name	Map Number	Acres	Number of Parcels	Average Parcel Size (in acres)
San Mateo County Subdivisions:					
1887	Woodside Villas	34	101.85	34	3.00
1888	Mezes Ranch	14	288.44	40	7.21
1906	Portola Park	19	152.15	58	2.62
1909	Portola Woods	20	520.66	121	4.30
1909	Portola Hills	21	418.06	97	4.31
1921	Toyon Knolls	25	53.32	32	1.67
1925	Woodside Glens	29	75.83	201	0.38
1925	Woodside Heights	30	131.87	100	1.32
1926	Woodside Country Club	27	449.09	166	2.71
1927	Estates of Emerald Lake	3	61.48	91	0.68
1927	Highlands of Emerald Lake	7	73.27	108	0.68
1938	Woodside Hills	31	355.84	264	1.35
1944	Cedar Acres	1	9.84	9	1.09
1945	Greenways	5	38.82	59	0.66
1946	Rancho Cañada	23	87.15	27	3.23
1947	La Questa Acres	8	19.80	17	1.16
1952	Woodside Knolls	32	61.72	53	1.16
1955	Woodside Oaks	33	185.47	118	1.57
1956	County Squire Estates	2	9.72	8	1.21
1956	Oak Hill Acres	16	43.80	16	2.74
Town of Woodside Subdivisions:					
1957	Skywood Acres	24	211.68	89	2.38
1958	Mountain Home	15	34.04	11	3.09
1959	Hidden Valley Farm	6	127.45	25	5.10
1960	Los Robles	10	84.54	26	3.25
1966	Woodside Estates	28	27.77	9	3.09
1968	Play Pen	18	40.47	14	2.89
1972	Olive Hill Farm	17	34.77	10	3.48
1974	Forest Glade Estates	4	26.79	5	5.36
1979	Meadowood	13	15.65	5	3.13
1980	Las Pulgas Estates	9	86.45	16	5.40
1980	Meadow Vista	12	74.06	22	3.34
1980	Quail Meadows	22	59.65	12	4.97
1981	Manzanita Hills	11	36.36	8	4.55
1987	Why Worry Farm	26	23.26	7	3.32

Source: Town of Woodside and San Mateo County Records.

Map H1: Woodside Subdivisions

TOWN INCORPORATION AND PRESENT DAY

Town Incorporation

The steady encroachment of suburban development in the post WWII boom alarmed many Woodside residents and spurred them to revisit incorporating as a Town (an idea first considered in 1928). A group called “Woodsiders for Woodside” filed papers, collected signatures, and established boundaries encompassing twelve square miles. Their stated goal was to preserve Woodside’s rural character. On October 20, 1956, residents favored incorporation by a slim margin and elected its first Town Council. William L. Lowe was elected by the Council to serve as its first Mayor.

May Day Parade

The government of the new Town was quickly pressed into action. Meeting at the Woodside Elementary School, the Council passed ordinances setting up building codes, zoning restrictions, established tax rates and contracted for fire and police protection. The first Town Master Plan, the predecessor of the General Plan, was adopted in 1958. On November 16, 2006, Woodside celebrated the 50th anniversary of incorporation.

Since incorporation in 1956, five annexations of additional territory have been approved by the Town Council. These annexations included the addition of Emerald Hills and Summit Springs in 1962, Skywood Acres and Stockbridge Avenue in 1975, and the Greenways-Ward Tract in 2002. Surrounding communities have seen unprecedented growth due to the success of technology, research, investment, and other industries in the area, yet thanks to the diligence of Woodside’s citizens and officials through the years, Woodside maintains its rural charm. With cherished annual traditions like the May Day Parade dating from the early 1930s, to more recent events such as the Environment Fest and the annual “Day of the Horse”, Town celebrations offer residents the opportunity to enjoy and reflect on the rich history of Woodside.

Day of the Horse

INTRODUCTION

HISTORIC OVERVIEW

INTRODUCTION

GENERAL PLAN ELEMENTS

APPENDICES

AREA PLANS

TOWN FACTS

“We can have facts without thinking, but we cannot have thinking without facts”

—John Dewey

Regional Relationship	4
Woodside Planning Area	6
Demographics.....	8
Town Governance.....	10
Town Planning History and Documents	14

Town of Woodside

Country:
United States

State:
California

Region:
San Francisco Bay Area

County:
San Mateo

Area:
11.8 Square Miles

Elevation:
200 - 1,600 Feet

Population (2010):
5,287 (U.S. Census)

Density:
448 People Per Square Mile

ZIP Code:
94062

Area Code:
650

Incorporated:
1956

Government System:
Council-Manager

REGIONAL RELATIONSHIP

Woodside is closely tied to other parts of the San Francisco Bay Area. Residents of Woodside draw on other parts of the Bay Area for a wide range of cultural, commercial and recreational facilities. Major employment centers are within reasonable commuting distance. Woodside is a unique part of the Bay Area in that it is an area of great natural beauty relatively close to major activity centers. It attracts those seeking to reside in a rural environment. Interstate 280 and State Routes 84 and 35 provide primary highway links to other parts of the Bay Area.

The Midpeninsula consists of diverse and continuous urban uses located between the Bay and I-280 freeway corridor. The Woodside Planning Area, situated in the south central portion of the County, consists of the incorporated Town (11.8 square miles) and the surrounding sphere of influence assigned by the Local Agency Formation Commission (another approximately 11 square miles). The lands within the Woodside Planning Area, along with other adjacent communities, provide a transition or buffer between these more densely populated urban and suburban areas to the east and the wildland, agricultural, and watershed areas west of the Skyline Ridge. Multi-family residential and intense commercial land uses are not compatible with the transitional and rural nature of the Woodside Planning Area. A wide range of shopping, service facilities, and employment opportunities, however, is available in other parts of the Peninsula and the South Bay.

WOODSIDE PLANNING AREA

The Woodside Planning Area is roughly 23 square miles and consists of the lands incorporated as the Town of Woodside, and the adjoining unincorporated lands assigned as the Town's sphere of influence (reference Map TF2). While Woodside only has regulating jurisdiction over its incorporated land, the Town may still utilize the General Plan to cover lands outside its boundaries which in the Town's judgment bears relation to its planning. Therefore General Plan 2012 sets forth policies for all land within the Planning Area.

Map TF2: Woodside Planning Area

Map TF3 illustrates the urban/wildland interface character of the Woodside Planning Area, with more urban development to the east and heavily wooded hills to the west.

Map TF3: Urban/Wildland Interface

DEMOGRAPHICS

WOODSIDE STATISTICS

Source: 2010 U.S. Census Bureau, unless otherwise indicated

Total Land Area: 11.8 sq. miles

Population:

2010: 5,287

2000: 5,352

1990: 5,035

2010 U.S. CENSUS

Sex:	2000	2010
Male:	2,654 (49.6%)	2,581 (48.8%)
Female:	2,698 (50.4%)	2,706 (51.2%)

	2000	2010
Native born persons:	4,589 (87.4%)	4,506 (86.0%)
Foreign born persons:	664 (12.6%)	731 (14.0%)

Household Income:	2000	2010
Less than \$10,000:	60 (3.1%)	68 (3.4%)
\$10,000 - \$14,999:	21 (1.1%)	0 (0%)
\$15,000 - \$24,999:	40 (2.1%)	75 (3.8%)
\$25,000 - \$34,999:	40 (2.1%)	24 (1.2%)
\$35,000 - \$49,999:	112 (5.9%)	85 (4.3%)
\$50,000 - \$74,999:	204 (10.7%)	209 (10.6%)
\$75,000 - \$99,999:	178 (9.3%)	130 (6.6%)
\$100,000 - \$149,999:	214 (11.2%)	283 (14.3%)
\$150,000 - \$199,999:	190 (10.0%)	150 (7.6%)
\$200,000 or more:	846 (44.4%)	953 (48.2%)

Household Income:	2000	2010
Total Households:	1,905	1,977
Median Household Income:	\$171,126	\$186,359

Education of persons 25+	2000	2010
Less than grade 9:	24 (0.6%)	62 (1.7%)
Grade 9-12, no diploma:	86 (2.2%)	70 (1.9%)
High School diploma/GED:	316 (8.2%)	410 (11.2%)
College, no degree:	580 (15.1%)	443 (12.1%)
Associate degree:	259 (6.7%)	95 (2.6%)
Bachelor's degree or higher:	2,580 (67.1%)	2,582 (70.6%)

	2000	2010
Total housing units:	2,030	2,157
Occupied:	1,949 (96%)	1,977 (91.7%)
Owner occupied:	1,726 (89%)	1,721 (87.1%)
Renter occupied:	223 (11%)	256 (12.9%)
Vacant:	81 (4%)	180 (8.3%)

Average Household Size:	2000	2010
Owner occupied:	2.80	2.83
Renter occupied:	2.27	2.38

Median value	2000	2010
Owner-occupied units:	\$1,000,000+	\$1,000,000+
Median contract rent:	\$1,557	\$1,868

Length of Residency: (Percent living in a different house in 1995)

	2000	2010
State Average:	49.8%	35.8%
San Mateo County Average:	43.4%	32.6%
Woodside:	32.7%	15.8%

Housing Costs (Median):*	2000
Woodside:	\$1,600,000
California:	\$385,000

* www.city-data.com

Table TF1: Projected Population, Employment, and Income in the Woodside Planning Area*.

Woodside	2000	2005	2015	2025
Total population	6,456	6,600	7,000	7,200
Total households	2,373	2,430	2,520	2,640
Persons per household	2.75	2.72	2.78	2.73
Employed residents	3,591	3,700	3,900	4,100
Mean household income (2000 dollars)	329,100	345,200	396,000	447,800

Source: Association of Bay Area Governments.

*Note: Includes Woodside and its Sphere of Influence.

Table TF2: Housing Units By Building Type

Woodside	2000	2010
Single Family Detached	1,930	2,007
Single Family Attached	27	59
Multiple Family Structures with 2 to 4 units	27	25
Multiple Family Structures with 5+ units	5	0
Mobile Homes	40	15
Total Units	1,989	2,157

POPULATION TRENDS

The Town of Woodside experienced a population decrease between 2000 and 2010 (-1.2%). Comparatively, population in the Bay Area as a whole increased 5.4%, and San Mateo County's population increased 1.6%. The Town's 2010 population of 5,287 is approximately 0.74% of the County's total 2010 population of 718,451.

Figure TF1: Woodside Population by Age

Table TF3: Population Trends

Category Description	1960 Data	1970 Data	1980 Data	1990 Data	2000 Data	2010 Data
Total Population	3,592	4,731	5,291	5,035	5,352	5,287
Population < 18 Years Old	*34%	32%	22%	20%	23%	23.5%
Population 18-64 Years Old	*57%	60%	69%	66%	61%	56.3%
Population 65+ Years Old	9%	8%	9%	14%	16%	20.2%
Number of Households	na	1,481	1,853	1,813	1,949	1,977
Average Household Size	na	3.18	2.86	2.78	2.75	2.67

*1960 Population <19, 20-64, 65+

Sources: 1990, 2000, and 2010 U.S. Census, www.bayareacensus.ca.gov/cities/Woodside70.htm, www.nhgis.org

The fundamental reasons for the lower growth rate are: (a) declining household size, due partly to the aging of the population, (b) a diminution of existing housing market opportunities due to the high cost of land, and (c) a characteristic land maturation in which most of the relatively easily developed land has been built out.

Two years after Town incorporation in 1956, the Town prepared its first Master Plan (the predecessor to the General Plan). This 1958 Master Plan cited the population of the Woodside Plan Area (incorporated Woodside and its sphere of influence) as "4,500 persons in the year 1955, with an anticipated build out of 10,000 persons". According to the 2010 Census, more than fifty years after this projection, the 2010 population of the Woodside Plan Area was 5,287 persons; and Woodside is considered to be nearly at complete build out. Although limiting sprawl and maintaining rural character were major factors in the residents' push to incorporate in the mid-twentieth century, it appears that the Town founders overestimated future population growth. Factors which have contributed to the low population growth rates over the last five decades include:

- The large number of constraints (e.g., steep terrain, seismic hazards, and lack of sewer) to developing or dividing remaining vacant lands;
- The practice of property owners merging lots;
- The rising cost of land and housing;
- A general aging of the population (i.e., increases in older age cohorts);
- A steady decrease in the number of persons per household; and,
- The geographic location of the Town, which encompasses and is bordered by large tracts of protected open space.

Other defining characteristics of Woodside include high housing prices, high household incomes, high levels of educational attainment, and long lengths of residency.

TOWN GOVERNANCE

The Town of Woodside was incorporated in 1956. The Town operates under a council-manager form of government. The council–manager government form is one of two predominant forms of municipal government in the United States. The other common form of local government is the strong mayor government form, which characteristically occurs in large cities. The council-manager form of government is used by approximately half of American cities with populations of 2,500 or more, according to the International City/County Management Association (ICMA), a professional organization for city managers and other top appointed local government administrators.

Under the council–manager form of government, the elected governing body (in Woodside, the Town Council) is responsible for the legislative function of the municipality such as establishing policy, passing local ordinances, approving appropriations of funds, and developing an overall vision.

Woodside is divided into seven Council districts. A Councilmember is nominated from the district in which he or she resides, but is elected on a town-wide basis. Each Councilmember thus represents a different geographic district of the Town and works for the best interests of both that district's distinct circumstances and the Town as a whole.

Town Council members are elected to staggered four year terms. The Council appoints a professional manager to oversee the administrative operations, advise the council, and implement its policies. The position of "mayor" is a largely ceremonial title and is selected each year by the Town Council from among its members.

The manager position (the town manager) in this form of municipal government is similar to that of corporate chief executive officer (CEO), providing professional management to the board of directors (the Town Council).

Map TF4: Woodside Census Tracts

Table TF4: Woodside Town Council Members

Council Member	Years Served	Council Member	Years Served
William Lowe*	1956-1962	Robert Kirkwood	1978-1982
Selah Chamberlain*	1956-1970	Betsy Alexander*	1982-1992
Ben Eastman	1956-1959	Jeanne Dickey*	1982-1993
Rose O'Neill	1956-1970	Lewis Reed*	1982-1989
Richard Marshall	1956-1961	Themis Michos	1983-1991
Donald Graham*	1956-1966	Barbara Seitle*	1983-1995
Charles Wheeler	1956-1968	Perry Vartanian	1989-1995
Robert Gill*	1959-1968	Richard Rhodes	1989-1993
Fred Hawkins	1962-1965	Susan Crocker*	1991-1995
James Flood	1965-1969	Carol Fisch	1991-1995
Guiliford Snyder	1966-1968	Larry Anderson	1992-1993
Charles Bunker*	1968-1972	Bill Jackson	1993-1997
Nat Landes*	1968-1977	Gary McKae*	1993-1997
Stanley Makay	1968-1972	Robert Susk*	1993-1997
John Bobick	1968-1972	Peter Bohley*	1995-1998
Nancy ven Doesschate	1969-1970	Clifford Greyson	1995-1999
Leo Buchstaber	1970-1974	Willian McSherry	1995-1999
Willian Patrick	1970-1974	Peter Sinclair*	1995-2007
Suzanne Weeks*	1970-1982	Carroll Ann Hodges*	1997-2009
Thomas Moses*	1972-1976	Joe Putnam	1997-2005
Ed Washburn	1972-1975	Paul Goeld*	1999-2007
Harold Zwierlein	1972-1976	Sue Boynton*	1999-2012
Robert Burgess*	1974-1982	Dave Tanner*	1999-present
Olive Mayer	1974-1977	Deborah Gordon*	2001-present
William Crowell	1975-1978	Ron Romines*	2005-present
Allan Newlands*	1976-1980	Dave Burow*	2008-present
Joan Stiff*	1976-1991	Peter Mason*	2008-present
Melvin Yocum*	1977-1982	Anne Kasten	2010-present
Stanley Golden*	1978-1989	Thomas Shanahan	2012-present

*Indicates Council Members Who Served as Mayor of Woodside.

Table TF5: Woodside Town Managers

Name	Title	Years Served
Dick Wilkinson	Town Administrator	1965-1972
Robert Myers	Town Manager	1972-1983
Les Doolittle	Town Manager	1983-1993
Susan George	Town Manager	1993-2012
Kevin Bryant	Town Manager	2012-

Source: Town of Woodside

Map TF5: Woodside Town Council Districts

YEAR 1958:

U.S. Population:
174,881,904

CA Population:
14,741,000 (8% of U.S. Population)

U.S. President:
Dwight Eisenhower

No. of U.S. States:
48 (Alaska and Hawaii not yet admitted)

U.S. Events:

- **First successful American satellite, Explorer I, is launched into orbit.**
- **U.S. Army inducts Elvis Presley.**
- **U.S. Congress formally creates NASA.**

TOWN PLANNING HISTORY AND DOCUMENTS

General Plans

A General Plan expresses the community’s development goals, and embodies public policy relative to land use. The Town of Woodside has had four previous General Plans: the 1958 Master Plan, the 1970 General Plan, the 1976 General Plan, and the 1988 General Plan.

1958 TOWN OF WOODSIDE MASTER PLAN

In 1958, the Town of Woodside adopted a Town Master Plan in accordance with State laws in effect at the time. This was the Town’s first planning document. The Plan proposed to “maintain Woodside as a rural residential community.”

Redwood City Tribune, Jan. 17, 1958
Woodside Council Eyes Master Plan
WOODSIDE – A public hearing by the town council on the proposed master plan for Woodside is scheduled for 8 p.m. Tuesday in the multi-use room at Woodside school.
The proposed master plan has been submitted to the council by the planning commission following three public hearings, with recommendation for a number of changes and modifications, particularly in proposed traffic patterns and residential-conservation zoning.

Redwood City Tribune, Jan. 22, 1959
Woodside Master Plan Session Quiet
WOODSIDE – First hearing on the proposed master land use plan before the Woodside town council was “very quiet” in comparison with similar hearings before the town planning commission.
Town officials said there was “very little protest” to the proposed plan at the council hearing. The council is considering the plan as proposed by the commission, with suggested revisions.

Redwood City Tribune, Mar. 18, 1959
Master Plan For Woodside
WOODSIDE – The Woodside master land use plan has been enacted into law by the town council to climax a series of public hearings extended over six months.
Basically, the plan was adopted in the form proposed by William E. Spangle Jr., Menlo Park planning consultant.
One of the more controversial sections of the plan, which will arbitrarily establish all hillside building lots in a minimum three-acre residential-conservation zoning classification, was left in as part of the plan.
The council has turned down and application by Dr. Morton Podolsky, Belmont physician, for a use permit to allow an increase from three to five in the number of ambulatory residents in the Glen View rest home, 103 Toyon Court.

Table TC6: Planning Milestones

Planning Document	Adopted
1958 Town of Woodside Master Plan	3/11/1959
1970 Town of Woodside General Plan	4/13/1970
1976 Town of Woodside General Plan	8/2/1976
1988 Town of Woodside General Plan	4/6/1988
2012 Town of Woodside General Plan	1/10/2012

Source: Town of Woodside

1970 TOWN OF WOODSIDE GENERAL PLAN

In 1970, Woodside comprehensively modified and expanded its General Plan. The Plan retained the original statement of official community objectives and development policy set forth in the Master Plan. It also stressed the need for “continuous and vigorous guidance and control on the part of the local government and the residents” in order to “maintain the integrity of Woodside as a unique residential community of unusual natural beauty.” The 1970 Plan included Land Use, Circulation, Public Utilities, and Housing Elements.

YEAR 1970:

U.S. Population:
179,323,175

CA Population:
19,953,000 (11% of U.S. Population)

U.S. President:
Richard Nixon

U.S. Events:

- First Earth Day
- NASA’s Explorer I reenters the Earth’s atmosphere after 12 years in orbit
- Cigarette television advertisements are banned
- Apollo 13
- U.S. invades Cambodia
- Kent State shootings
- Vietnam War demonstrations
- Voting age lowered to 18
- Women’s Strike for Equality, Fifth Avenue, NYC
- Public Broadcasting Service begins broadcasting
- United States Environmental Protection Agency (EPA) begins operations
- Occupational Safety & Health Act (OSHA) entered into law

YEAR 1976:

U.S. Population:
218,035,000

CA Population:
21,936,000 (10% of US
Population)

U.S. President:
Gerald Ford (Jimmy Carter
elected)

U.S. Events:

- **Patty Hearst found guilty of armed robbery**
- **Apple Computer formed by Steve Jobs and Steve Wozniak**
- **United States Bicentennial**
- **Viking I lands on Mars**
- **Serial killer "Son of Sam" terrorizes NYC**
- **First outbreak of Legionnaires' Disease**
- **The Cold War**
- **Microsoft officially registered in New Mexico**
- **Hotel California by The Eagles released**

1976 TOWN OF WOODSIDE GENERAL PLAN

The 1976 General Plan provided updates to the Elements found in the 1970 General Plan.

1988 TOWN OF WOODSIDE GENERAL PLAN

The 1988 General Plan was adopted by Town Council on April 6, 1988. Similar to the previous General Plans, the 1988 General Plan update utilized many of the same overarching community goals and general policies, focusing on preservation of the natural environment and community character. The Historic Preservation Element was added in 2009 to meet the goals and policies for preserving Woodside’s historic resources.

YEAR 1988:

U.S. Population:
244,499,000

CA Population:
28,393,000 (12% of U.S. Population)

U.S. President:
Ronald Reagan (George H.W. Bush elected)

- U.S. Events:**
- Iran-Contra Affair
 - Jesse Jackson, US Presidential Candidate
 - Sonny Bono elected mayor of Palm Springs
 - Microsoft releases Windows 2.1
 - The War on Drugs

YEAR 2010:

U.S. Population:
308,400,408

CA Population:
**38,827,000 (13% of US
Population)**

U.S. President:
Barack Obama

U.S. Events:

- **Toyota recall due to car accelerator problems**
- **100th Anniversary of the Boy Scouts of America**
- **U.S. Navy ends ban of women serving on submarines**
- **Patient Protection and Affordable Care Act signed into law aiming to insure 95% of Americans**
- **Official tabulation of the 2010 Census begins**
- **Deepwater Horizon British Petroleum oil spill in the Gulf of Mexico.**

2012 TOWN OF WOODSIDE GENERAL PLAN

Similar to earlier General Plans, this 2012 General Plan Update carries forward many of the same Community Goals and Policies. New to the 2012 General Plan is a Sustainability Element, and an Implementation Matrix.

The Sustainability Element identifies sustainable concepts found in each Element of the General Plan. This Element also sets forth new goals, policies, and strategies for sustainability.

The Implementation Matrix is a tool for guiding the implementation of the General Plan. For each strategy, the matrix assigns responsible parties, identifies funding sources, and provides a prioritization and timeframe for implementation.

Area Plans and Specific Plans:

In addition to the General Plan, the Town of Woodside also uses Area Plans and Specific Plans to provide more in-depth direction in planning for certain areas. Area Plans are part of the General Plan, and are used to provide additional development and design guidance. Specific Plans are not part of the General Plan (but are still required to be consistent with the goals and policies of the General Plan). Specific Plans differ from Area Plans in that they typically include development standards similar to zoning code regulations.

Area Plans:

The Town of Woodside has two Area Plans: the Skylonda Center Area Plan, and the Town Center Area Plan. These Plans augment the General Plan policies and provide additional guidelines for the development and replacement of structures within the

Town's two, small commercial areas. During the 2012 General Plan update, the graphic design of the Area Plans were updated, but the text was not changed.

Area Plans are authorized under §65301(b), which allows individual sections of the General Plan to be devoted to a particular subject or geographic area. In addition, they are also allowed as optional elements, or subjects, under §65303. An Area Plan is adopted as a General Plan amendment and is consistent with the General Plan. It refines the policies of the General Plan as they apply to smaller geographic areas, and is implemented by local ordinances such as those regulating land use and subdivision. Area Plans also provide forums for resolving local conflicts among competing interests.

The **Town Center Area Plan** was adopted in 1970 and was amended in 1973 (approved Plan boundary changes), in 1977 (formal incorporation into the General Plan), and in 1988 (dedicating the Town-owned Village Hill on Woodside Road to open space).

The **Skylonda Center Area Plan** was adopted and incorporated into the General Plan in 1985.

Specific Plans:

The Town of Woodside has two Specific Plans: the Emerald Lake Specific Plan and the Woodside Glens Specific Plan. These Plans augment the General Plan policies and provide additional guidelines for the development and replacement of structures within these two neighborhoods. During the 2012 General Plan update, the graphic design of the Specific Plans were updated, but the text was not changed.

The **Emerald Lake Specific Plan** was adopted in 1995.

The **Woodside Glens Specific Plan** was adopted in 1993, and was amended in 1999 (directed changes to the residential development standards).

Woodside Municipal Code

The Woodside Municipal Code sets forth specific Town regulation (law). The majority of land use related regulations are contained within Chapter 151, Site Development; Chapter 152, Subdivisions; and Chapter 153, Zoning. Chapter 151, Site Development, promotes the public safety and general public welfare, and implements the General Plan, and zoning and subdivision provisions. Chapter 152, Subdivisions, regulates the division of land, and requires certain prescribed improvements which are needed in consequence of the division of land. Chapter 153, Zoning, promotes and protects the public health, safety, peace, comfort, convenience, and general welfare through the prescription of allowable land uses and development standards.

Residential Design Guidelines

The Residential Design Guidelines were developed by the Town in 2000 to provide principles for locating a residence and related site improvements on a lot, and principles for designing a residence and related structures that will meet the objectives of the Town. The Guidelines are to be used by prospective homeowners or remodelers and their architects to assist them in preparing proposals for residential development. The Guidelines are used by the Town's Planning Department, Architectural and Site Review Board (ASRB), and Planning Commission to evaluate the merits of a residential proposal.

Table TC7: History of General Plan Elements

Elements	1958 Master Plan	1970 General Plan	Amendments to 1970 General Plan	1976 General Plan	1988 General Plan	Amendments to 1988 General Plan	2012 General Plan
Circulation	X	X		X	X		X
Conservation			X	X	X		X
Historic Preservation						X	X
Housing		X				X	X
Land Use	X	X		X	X		X
Natural Hazards/ Safety				X	X		X
Noise			X	X	X		X
Open Space			X	X	X		X
Public Utilities		X	X	X	X		X
Scenic Roads and Highways				X			
Sustainability							X

Source: Town of Woodside

Table TC8: History of Area and Specific Plans

Plans	Adoption Date	Amendment Date(s)
Town Center Area Plan	1970	
Skylonda Area Plan	1985	1973, 1977, and 1988
Woodside Glens Specific Plan	1993	1995
Emerald Lake Hills Specific Plan	1995	1993 and 1999

Source: Town of Woodside

FOUNDATIONS OF THE PLAN

“Make no little plans. They have no magic to stir men’s blood...Make big plans; aim high in hope and work.” —Daniel Burnham

- Community Vision22
- Building Community22
- Guiding Principles.....22
- Purpose of the General Plan24
- Organization of the Plan25
- General Plan Review and Adoption26
- General Plan Implementation26

Community Character

COMMUNITY VISION

The community vision for the Town of Woodside has remained constant since the construction of the early estates and rustic retreats of the late 1800's and early 1900's, as again emphasized during the 1956 Town incorporation and all subsequent master and general plans: the passionate desire to maintain and preserve Woodside's rural character, scenic vistas, and natural landscapes.

BUILDING COMMUNITY

The underlying objective of the General Plan is to preserve this unique community. It seeks to maintain the natural and built environment, while enhancing health, safety, and livability. It also encourages active community participation in maintaining the Town's values. The Guiding Principles, goals, policies and implementing strategies of the General Plan are all aimed at achieving this objective.

Equestrian Lifestyle

GUIDING PRINCIPLES

The General Plan is based on ten guiding principles that will protect and enhance the natural beauty and rural lifestyle of the Town. The General Plan elements directly support and implement these principles:

1. COMMUNITY CHARACTER

The Woodside Community is dedicated to preserving, enhancing, and restoring the Town's character as a rural, scenic, and historic community.

2. EQUESTRIAN LIFESTYLE

The Woodside Community recognizes and supports the equestrian heritage, lifestyle, and facilities of the Town as a unique and defining attribute.

3. NATURAL ENVIRONMENT

The Woodside Community seeks to preserve, protect, enhance, and restore the Town's riparian corridors, woodlands, and hillsides to protect its wildlife and natural habitat, and to maintain its scenic vistas and tranquil environment.

4. BUILT ENVIRONMENT

The Woodside Community believes that the built environment should be subordinate, sensitive, and complementary to the natural environment, setting and specific site conditions in order to minimize disturbance to terrain, conserve visual resources, and protect open space. The Community supports architectural and site design requirements that clearly set forth community expectations, and ensure quality development.

Natural Environment

5. SAFETY

The Woodside Community strives to protect persons and property from unreasonable exposure to natural hazards, such as seismic activity, fire, unstable terrain and flood, by continuously improving regulations, policies and procedures to reflect current best management practices.

6. CIRCULATION

The Woodside Community promotes safe and convenient circulation for all modes of travel throughout the Town; on Town roads, trails, and paths.

7. COMMERCIAL SERVICES

The Woodside Community desires commercial services and facilities which meet the frequently recurring needs of the residents.

8. PUBLIC SERVICES

The Woodside Community supports public services, including those provided by governments and utilities, which are accessible, convenient, and responsive to community needs.

9. COMMUNITY CULTURE

Woodside favors a community culture that encourages citizen involvement, individual expression and diversity, and recognizes the interdependence with neighboring communities and responsibility as good citizens within the, region, State and nation.

10. SUSTAINABILITY

The Woodside Community seeks to be a good steward of the land. The goal is to promote conservation of resources and utilize sustainable practices which recognize the connection to, and interdependence with, the environment.

Built Environment Subordinate to Natural Environment

Woodside Provides for Multiple Transportation Modes

Promoting Sustainability Awareness at the Town Library

PURPOSE OF THE GENERAL PLAN

California State law requires each city and county to adopt a General Plan "for the physical development of the county or city, and any land outside its boundaries which bears relationship to its planning" (California Government Code Section 65300). The General Plan expresses the community's development goals and embodies public policy relative to land use. In response to this requirement, the Woodside General Plan describes the desired character and quality of the community, states the goals and policies that govern the Town, and sets forth implementing strategies for achieving those goals and policies. Since the General Plan affects the welfare of current and future generations, State law requires that the Plan take a long-term perspective. A typical time horizon for a General Plan is twenty years, with the exception of the Housing Element which by State law is reviewed every five years.

The Plan contains the Town's official policies on natural resources, land use and community design, circulation, public health and safety, and housing. It provides direction on open space and habitat conservation, development intensity of the built environment, and utility service delivery. Conflicts between mutually desirable goals are inevitable. For instance, the goal of maintaining a wooded environment in its natural state may conflict with the goal of promoting fire safety. The Plan intends to provide guidance to decision-makers for achieving an appropriate balance between competing goals. In some cases, conflicting goals must be compromised to provide reasonable adherence to the predominant interests of the Plan. The Town recognizes that the desires of individuals need to be balanced with the greater needs and goals of the Community. The General Plan strives for reconciliation of such conflicts in the best overall interest of the Community.

Table F1: Milestones in California's Planning Law

1907	First Subdivision Map Act enacted.
1917	Initial Zoning Law enacted.
1937	All cities and counties required to adopt Master Plans. Cities and counties authorized to prepare "Precise Plans" (similar to Specific Plans of today) to implement the Master Plan.
1967	Housing Element required in the General Plan (effective July 1, 1969).
1970	Conservation and Open Space Elements required in the General Plan.
1971	Safety, Seismic Safety, Noise, and Scenic Highway Elements required in the General Plan. Zoning and subdivision approvals required to be consistent with the adopted General Plan.
1984	Planning statutes substantially revised, Seismic Safety and Scenic Highway Elements dropped as required elements, Seismic Safety merged with Safety Element.

ORGANIZATION OF THE PLAN

The General Plan is required to have seven “elements”, or subject categories. These elements, and the corresponding Town of Woodside elements, are:

Table F2: General Plan Elements

Town of Woodside Element	Required Element
Preface	Optional
Introduction	Optional
Land Use and Community Design	Land Use
Historic Preservation	Optional
Circulation	Circulation
Natural Hazards and Safety	Safety
Open Space	Open Space
Conservation	Conservation
Sustainability	Optional
Noise	Noise
Public Utilities	Optional
Housing	Housing

Each element includes a general discussion of the relevant topic as it relates to the Town. Each section also includes goals, policies, and implementing strategies.

A **goal** is a broad statement of values or aspirations.

A **policy** provides more precise directions and guides the actions of policy makers, staff, and property owners, necessary to achieve the goal.

A **strategy** is a specific task or course of action that the Town may undertake to implement the policy and contribute to achieving the goal.

GENERAL PLAN REVIEW AND ADOPTION

The General Plan is adopted or modified after an extensive public review process and environmental impact analysis. Public review for this update occurred prior to public hearings through community meetings, study sessions, and advisory committee meetings. A General Plan Task Force consisting of 30 residents was appointed by the Town Council in 2009 via a community-wide application process. The Task Force met with Town staff twice a month from March 2009 through April 2010, reviewed primers on each Element of the General Plan, and gave input. During this period, Town staff also met with the Woodside History Committee to receive comment on the Historic Overview and Historic Preservation Element, the Open Space Committee on the Open Space Element, the Conservation and Environmental Health Committee on the Conservation Element, and the Bicycle and Trails Committee on the Circulation Element. Town staff also held one art contest and coordinated one art project with the Woodside Elementary School to solicit graphic input from the school children on community values which was presented to the Task Force. From April 2010 through January 2011, the Town Council reviewed General Plan Update drafts at Town Council public study sessions twice a month to receive and give specific edit recommendations. In July 2010, a General Plan Graphics Subcommittee, comprised of two Town Council member and staff, was formed and met to finalize graphics and formatting of the new General Plan. Also in July 2010, a General Plan Update presentation was given by Town staff to the local Rotary Club. In March and April of 2011, a Town Council subcommittee comprised of three Council members and Town staff, met to review the strike-out edits prepared in response to the Town Council study sessions. Public hearings before the Planning Commission in on December 12, 2011 and the Town Council on January 10, 2012 allowed the community to express its views prior to Town Council approval.

Woodside Municipal Code requires the Town Council hold a public hearing before it may consider a General Plan amendment. State law limits the number of General Plan amendments to four per year.

GENERAL PLAN IMPLEMENTATION

The General Plan is the foundation for planning in Woodside. All physical development must be consistent with it. State law also requires that zoning be consistent with the General Plan. General Plan goals, policies, and strategies are supported and carried out through the Town's planning process, site and architectural review, and public works projects.

The Implementation Matrix (see Appendix) of the General Plan is a tool for determining priorities, funding, and responsible parties for accomplishing General Plan strategies. An annual General Plan review provides the opportunity to evaluate the Town's progress in implementing the plan and to assess the plan is being followed and if new policy direction should be considered.