

FEDERAL ELECTION COMMISSION
WASHINGTON D.C. 20461

THIS IS THE BEGINNING OF MUR # 3692

DATE FILMED 10/29/93 CAMERA NO. 2

CAMERAMAN MC

93040992676

FEDERAL ELECTION
COMMISSION
MAIN COPY ROOM

Nov 3 11 41 AM '92

06C 7307
RECEIVED
FEDERAL ELECTION COMMISSION

92 NOV -4 AM 10:15

201 Flynn Avenue #7
Mountain View, CA 94043
(415)-336-9135 (w)
(415)-962-8412 (h)

30 October 1992

General Counsel
Federal Elections Commission
999 E Street NW
Washington, DC 20463

MUR 3692

Dear General Counsel:

My name is Stephen A. Chessin. I am a registered voter in the city of Mountain View, California, which is contained in the California 14th Congressional District.

I wish to file a complaint against Jim Warren, Judy Eaton, and others, and the *Peninsula Citizens' Advocate*, if such be a legitimate business. The address I have for these people is 345 Swett Road, Kings Mountain, CA 94062.

My complaint is that these people are making independent expenditures and soliciting contributions in the 14th Congressional District race, without having registered as a political committee and without filing the necessary reports. I have been told by one of your analysts that this would be a violation of sections 11 CFR 100.5 (pertaining to political committee registration), and 11 CFR 109 (pertaining to independent expenditures and the reporting thereof). There may be violations of other regulations as well.

Enclosed is a photocopy, at 83% reduction, of an 8-page "newspaper" I received on 27 October 1992. It is titled *Peninsula Citizens' Advocate*, 345 Swett Road, Kings Mountain, CA 94062, with a fax number of 415-851-2814, and lists Jim Warren as "Editor and Political Irritant", with an electronic mailing address of jwarren@well.sf.ca.us. Mr. Warren's phone number is listed on both pages 2 and 6 as 415-851-7075.

You'll note that at the bottom of page 1 is a box that says "Paid for by Judy Eaton, Jim Warren and everyone else who's willing to support independent, verifiable, candid information about government." On page 6 is a quarter-page solicitation of funds, and a box claiming that the piece was mailed to over 50,000 households, at a cost of over \$9,550. No where is an indication that the mailing was done by a legitimate political committee.

Over half of the piece is devoted to opposing the candidacy of Anna Eshoo, candidate in the 14th CD. Page 2 contains an "article" in support of Tom Huening, another candidate in the 14th CD, along with a disclaimer that Mr. Huening had no prior knowledge of the mailing. Another statement of support for Mr. Huening appears on page 7.

The piece also concerns itself with a local race for a seat on the San Mateo County Board of Supervisors. On page 4 is an "article" supporting Ruben Barrales, and another one opposing Bill Stangel, and there is a statement of support for Ruben Barrales on page 7. While I realize the Federal Elections Commission does not concern itself with local races, I wanted to bring to your attention that this mailer concerns both local and Federal races.

While this mailing has the appearance of a newspaper, even claiming to be Issue Number 5 of the *Peninsula Citizens' Advocate*, I could find no such business listed in San Mateo County. This appears to be the personal publication of Mr. Warren and others, and while they have the right to publish whatever they want, when they enter the realm of Congressional campaigns they must comply with the laws.

93040992677

I would like the Federal Elections Commission to investigate this matter, determine if there has been a violation of any applicable regulations, and, if so, take appropriate action against Jim Warren, Judy Eaton, and/or any others who may have violated the law in connection with the production and distribution of this political literature.

I swear that the foregoing is true to the best of my belief. I have sworn to this, and have signed this, in the presence of a notary.

Sincerely,

Stephen A. Chessin

Enc.

ACKNOWLEDGMENT

State of California }
County of Santa Clara }

On this 30th day of October, 1992, before me Marguerite Gregory a Notary Public, State of California, duly commissioned and sworn, personally appeared Stephen Alan Chessin personally known to me or proved to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed same.

IN WITNESS WHEREOF I have herein to set my hand and affixed my official seal in the County of Santa Clara that day and year in this certificate first above written.

Marguerite Gregory
Notary Public, State of California
My Commission Expires: April 22, 1994

93040992678

Things your local press didn't tell you... From citizens not political heads... No Party affiliations & proud of it!

CAR-RT SORT **CR 4334 MR. STEPHEN A. CHESSIN 01 FLYNN AVE #7 MOUNTAIN VIEW, CA 94043

Received 27 Oct 1992

POSTMASTER: Super Expedited Political Mail (not from people; not politicians).

Subscriptions: U.S. Postage Paid # 239 Redwood City CA

Peninsula Citizens' Advocate

Number 5 345 Sweet Road, Kings Mountain CA 94062, tel / (415) 861-2814, Jim Warren, Editor & Political Interest, email / jwarren@pena1.ca.us October, 1992

Inside this issue

- One congressional candidate is actually trying to make a difference:
- Leading bipartisan effort to end-ryan Washington power-brokers
- Lead effort through unified mass transit for the Peninsula
- Lead statewide bipartisan initiative for independent redistricting
- Lead effort to make schools accountable; reward quality teaching
- Another candidate has a track record of self-interest and politics-as-usual:
- Opposed low-cost housing big enough for single parents, families
- Voted for \$125,000 "retirement," 6 weeks after election to final term
- Voted for 92.9% pay-raise (\$14,976), 5 weeks after 1988 campaign
- Opposed Coastal Protection Initiative, just after 1986 re-election
- Designed a pay, across-dumping vote while "serving" on the BCDC
- Paid off plumbers-union political aid at constituents' great expense
- Opposed affordable caretaker-apartments sought by rural areas
- Perverted nonpartisan local offices into Party-preoccupied platforms

Eshoo's radio hit-piece against Huening is filled with fantasies

In the final weeks of their congressional campaign, San Mateo County Supervisor Anna Eshoo has begun running negative radio ads against her opponent, Tom Huening, also a San Mateo County Supervisor. For details of each of the candidates' actual records, see articles inside this issue.

next to prep up a staggering campaign. There is also an unadmitted rumor that her east coast PAC money has dried up.

Huening's ads remain positive, propose innovative solutions

In contrast, Huening's radio spots have remained positive, if a bit bland - they talk of sending a heavyweight portfolio to Congress. It's a funky way to draw attention to the "Omaha Summit" that he has organized. He has spent over \$130,000 in buying political candidates to agree to meet in Omaha before going to Washington. There they plan to map out a coordinated, nonpartisan anti-ryan limited D.C. power brokers. Nais idea.

Why has Eshoo gone negative?

Given the "conventional wisdom" that Eshoo is in the lead, her negative campaign is surprising. However, we understand that the recently completed poll but has refused to release the results. It may be that the poll showed her opponent as more voters find out more about her, and she decided to use the proven tactic of muddling her opponent.

Prize-winning Watergate reporter says "politicians have had their way with a 'lazy' media"

This quote is from the headline of a Peninsula Times Tribune article (1/30/92). It reported a "scathing indictment" of present-day media by Carl Bernstein, speaking at Stanford. Bernstein and Bob Woodward were the Washington Post reporters credited with forcing President Richard Nixon to resign, by digging out and publicizing the Nixon-staff break-in and bugging of Democratic National Headquarters at the Watergate complex in Washington, D.C., almost 20 years ago.

views, saying "A lazy, uncritical American media has allowed truth to slip through its fingers, undermined its own credibility and pandered to its audience while turning its back on the objective of journalism: to report the 'real' news."

"By accepting without question the official pronouncements of top government and political officials, the media has missed the real stories..." the article stated.

Project Vote Smart:
Toll-free hotline for unbiased citizens' data

Volunteer Project Leader, Gerald Ford, Barry Goldwater, George McGovern and William F. Buckley among its...
 Project Vote Smart has collected massive factual data on all candidates currently seeking federal office. The project's database includes the candidates' political positions, stated positions (classified as statements, not fact), and performance evaluations by more than 60 different organizations (labor, business, conservative, liberal, anti-choice, anti-life, etc.). This is a project of the Center for National Independence in Politics at 129 N. W. 4th St. #204, Corvallis OR 97330; (503)754-2746; fax / (503)754-2747.

Two hundred volunteers and student researchers maintain this database to provide answers to questions from anyone calling their toll-free number: (800)786-6885.

It is essential that we send the best possible candidates to represent us in the United States Congress. Speaking as a woman who lives in Ms. Anna Eshoo's supervisorial district, I say from personal experience that she is the best person to represent our district.

... She has more impact on issues being in the...
 ... During the seven...
 ... She has been invited several times...
 ... This is 1991! Apparently no one has...
 ... In this "Year of the Women"...

What IS this thing?

The Colonial...
 ... We - the quiet, efficient "we" - are an equal-opportunity...
 ... Our focus are the sources - and career - of...
 ... Like its 130,000-distribution predecessor, the Silicon Gulch Gazette (40 issues in 1977-1983), the Advocate is free - worth at least everything you pay for it (Ah?).

Starting where local press leaves off

We want the Peninsula's suburban press would perform these watchdog functions regarding local political issues - especially in doubling-up on the good during their election campaigns. Reported are overlooked, and establishments may tend to defer to "established authority" of...
 ... at co-opting all but the most...
 ... and independent of journalism...

As a last resort, a candid free press

We began this effort after failed - quiet diplomacy, political education, pleas for support...
 ... "diplomats" and - especially the worst political type of all - just a few players! But nobody's going to be here, and nobody's going to be...

Sound familiar?

"The inflation could have been halted by merely balancing the budget - a difficult but not impossible feat. Adequate taxation might have helped...
 ... [sic] government's economy followed them in 1921...
 ... Dollar dropped to lowest since... August...
 ... We don't...
 ... Paid for by Judy Eshoo/Pat Warren and other... support...

93040992679

The past is the best predictor of the future.

No matter what they SAY, what have they DONE?

Consider the record

Congressional candidate Tom Huening has actually **DONE** something — far beyond just partisan Party politics

— by Tom Huening, author of *Democratism for a Republican* (see 1st column)

Unless you're voters in the Peninsula's 14th Congressional District, I have known you the two leading candidates personally since the early 1980s. I know their records, in particular...

1980: Winning DC power-brokers

...that if single new member is victorious in Congress, Huening would be the bipartisan "Canada Summit"...

1981: Straight better education

...the state's Best Schools Initiative... teacher-pay for performance...

1980: Independent redistricting

...Hanning co-authored, along with major nonpartisan groups, the "Hanning Initiative"—the California Citizens Independent Redistricting Initiative...

1984: Peninsula transportation

...Hanning initiated the county's Transportation Master Plan, and co-authored the...

1984: Workfare replacing welfare

...Hanning was the San Mateo-Santa Clara County Commissioner of the Workfare Initiative...

1984: BART extension to SFO

...Hanning co-authored and led the initiative to extend BART to the San Francisco International Airport...

Candidate's "concern" for single-parents & low-income families

Eshoo opposed low-cost apartments big enough for single parents or families.

Community leaders representing most of Eshoo's huge mostly-rural district pleaded for larger, low-cost units—but only on large, rural parcels. Units big enough for single parents and small families...

Farm families forced into town. Eshoo's district has multi-generational farm families where their adult children work on the family's farm, but must either crowd into their parents' single-family farmhouse...

After only months in office, Eshoo's first political pay-back: Sold out her district's homeowners to benefit political plumbers' union

In each of Eshoo's years for Supervisor, a local plumbers' union has donated (partisan) and money (PPCC Business). Only months after joining the Board of Supervisors, Eshoo provided the 3-40-2 swing vote prohibiting homeowners from using plastic ("ABS") sewer pipes that had been in use for decades...

Technical judgment, Eshoo-style. Eshoo's official rationale for prohibiting plastic ("ABS") sewer pipes might be with a "health hazard"...

What's really in it for her? Eshoo's loot (and loyalty?): 15 years of big bucks from partisan interests

1980-1984: No contest, big donors

...Long before Eshoo's re-election, her political fund-raising was expected to be substantial. In the time she's earned over \$20,300 in donations...

1982: Spent \$102,000, one third from outside, for nonpartisan, local seat

...For what is legally a local, nonpartisan Supervisor's race, Eshoo raised \$102,396. Over half—\$34,205—came from outside county or out-of-state...

1985-1988: No contest, big donors

...All but \$705 of it came from 90 larger (named) donors. A third gave addresses outside the county or state...

Eshoo opposed affordable housing; "When there's not a problem, don't fix it!"

...Hanning proposed a public housing program in the Peninsula. She adamantly opposed tax-funded, county-guaranteed, public-sector housing—but only if it was converted into already existing, (politically powerful) neighborhood...

...to assist privately-funded low-cost housing, she adamantly opposed tax-funded, county-guaranteed, public-sector housing—but only if it was converted into already existing, (politically powerful) neighborhood...

...SAYS she has done, CAN YOU NAME ANYTHING that you personally know of that she has accomplished beyond partisan Party work?

Republican Presidents plus Democratic Congress have made a debacle out of the national deficit and allowed illegal operations

Democratic Presidents plus a Democratic Congress allowed wild inflation and got us into Viet Nam.

The remaining alternative? A Republican Congress where money is allocated, plus a Democratic President.

The other alternatives were disasters for which we and our children will pay and pay!

Remember people, only dream about

Plus \$10 million a year

Plus \$4,500 more from the tax payers

Plus \$10 million a year

Plus \$4,500 more from the tax payers

Plus \$10 million a year

Plus \$4,500 more from the tax payers

93040992680

After each election, Eshoo pursued tax-aid treasures

Politics as usual -
Member of the Board of Supervisors

1988 elections over; Eshoo voted for 32% payraise, to \$61,927

Five weeks after the 1988 elections, Sup. Anna Eshoo lost her congressional race and Sup. Tom Nolan lost his state senate race. Eshoo led her Board's vote to give themselves a 31.9% increase in their Jan. 1, 1989, salary - from \$46,951.05 up to \$61,927.20 as soon as possible, Feb. 18, 1989. (Coast Valley News Service, Dec. 20, 1988)

Vote buried in holiday distractions

They voted on Dec. 13th and 20th - when most citizens were preoccupied with the upcoming holidays.

Sup. Tom Huening - at the time still following the "Go along to get along" principle (and wanting the 4-to-1 Democratic majority) - voted for the raise. (By the second try in 1990, he knew better.)

Also on the 20th: They were less generous with almost-bankrupt East Palo Alto. They refused to vote to defer EPA's payments to the county for police dispatching services and for raising county buildings; wanted more details. (See News 7th, 12/21)

Public outcry ignored

Holidays or not, opponents - including county employees who had their hold on 4-to-1 Democratic majority - pushed the next morning. This prompted an outraged Standard-Examiner columnist, Jane Conis, to organize a referendum drive.

Only eleven names broad repeal.

The referendum needed to collect 19,715 signatures in less than six weeks. The Board just ignored it, one saying, "Collecting that number of signatures takes a tremendous amount of effort." (See News 7th, 12/21)

The all-outcry vote was held in over 100 locations.

Politics as usual -
Member of the Board of Supervisors

While Marin paid \$36,192 & S.F. was paying \$23,924, Eshoo et al, wanted \$61,927

At the time Eshoo and the others voted themselves a \$61,927 salary (and a plan to increase it again, four months later), San Francisco Supervisors - with a larger population and far greater complexities - were getting \$23,924, and even wealthy Marin County only paid \$36,192. (Peninsula Times Tribune, 12/1/88)

Same game over and over 1986: County cuts services for frail, elderly & child protection, then Supes take pay-raise

The only time Sup. Eshoo presided over the Board (1986), the county went in the red by \$6,000,000 with a \$300 million budget. (Coast Valley News, 5/28/86)

Before Eshoo's re-election in June, her Board voted to give 5%-7% pay raises to county employees (i.e., to voters), when local inflation was 3.77% and dropping.

The County Manager had to cut \$450,000 from in-home services for the frail, elderly and disabled, \$50,000 from child protection services and huge cuts in housing and community development. (This all occurred before Huening joined the Board.)

After the County Manager rebalanced the 1986-1987 budgeting services cuts, Eshoo and the others took a 6.09% increase while Bay Area inflation was at 3.4% (on 1/1/87).

Have you seen a single detail of any of these financial shenanigans in any of the Peninsula's major newspapers during these 1992 campaigns?

Do you feel your local press has provided you with sufficient independent and in-depth information about these shenanigans? (See News 7th, 12/21)

Politics as usual -
Member of the Board of Supervisors

Elected to her third and final term; Eshoo voted \$125,000 "retirement," plus family health care for 24 years

Six weeks after being re-elected to her final term as a Supervisor, on Jul. 17, 1990, Sup. Anna Eshoo led her Democratic majority in voting themselves massive "retirement" perks. Their authorizations were buried as items 37 and 38 in the Human Resources Director's part of the Consent Agenda - innocuously labeled, "health and welfare benefits for former members of the Board of Supervisors" and "a deferred compensation plan for the Board."

So well hidden, no reporter noticed

A week later, again buried in the Consent Agenda, items 34 and 35 got their required second vote - passing 4-to-1. Tom Huening voted against them, without comment.

Huening opposition awakens press

Huening's opposition prompted press curiosity. Once spotted, it was splattered all over the next days' front pages.

Platinum-plated parachutes

Their "deferred compensation" was an annuity for each Supervisor, instantly vesting upon their "retirement" - after 12 or fewer years. The annuity was variously valued at \$100,000 to \$150,000 a month.

The "health and welfare benefits" were full-paid "premiums or other charges for the former member's health, dental and vision benefits (also including spouses, domestic partners and dependents, including "young adult dependents")." Supervisors were to get two years of these benefits for each year they were on the Board - e.g., 24 years of golden health benefits for the entire family of any Supervisor who served three full terms; 12 years...

Huening has questioned pay issue onto the ballot

Only weeks after a few months after, Huening had questioned the pay issue onto the ballot. It was a referendum on the pay issue. It was a referendum on the pay issue. It was a referendum on the pay issue.

Huening used the pressure of his congressional race with Sup. Eshoo to force the issue; Eshoo voted for it - opposing it would have been election suicide.

Only Sup. Tom Nolan - now safely out of the congressional race - opposed it.

A different kind of referendum? Why did County Counsel back to Board of Malibú?

County Counsel's request for legal advice regarding his responsibilities in a possible violation of the County Charter by a County Supervisor and by the County Manager. Casey responded by inter-departmental memo. On the bottom, in different type, the memo states: "our Board of Supervisors, and John L. Malibú, County Manager" - meaning a "blind carbon copy" was sent, telling them of his advice to Triss. (A "blind" or normally means that it was copied to other parties without the knowledge of the addresses, in this case, Triss.)

But Triss wasn't seeking legal advice for the Board or Malibú. He was asking for himself as he performed his responsibilities as County Controller.

Is it usual for an attorney advising one client to secretly inform other clients when questions are asked or advice solicited regarding their actions?

Board hires a firm County Counsel

The County Counsel serves as legal advisor to most county officials and departments. But, he is appointed by and serves at the pleasure of the Board of Supervisors. This is due to the Board's hard-fought initiative in the mid-'80s to remove the county legal services from the independently elected District Attorney's office and place them under Board control.

24 years of golden health benefits for the entire family of any Supervisor who served three full terms; 12 years...

Perq discovered, Board repealed it. Once the press and public finally spotted their "hide in sight" actions, the Board quickly repealed their just-passed self-rewards - at least until after the 1992 elections in which three of the five straight congressional offices.

"Neutral" revise, Eshoo-style

Sup. Eshoo, the omnipotent advocate of these all this personal perk, proposed a "neutral" study commission. She recommended it have five members, naming five of the area's highest-paid retired county officials.

One was even a retired judge known as a "double-dipper" - drawing 1980 government pensions - who had unsuccessfully sued the county's retirement board seeking a third pension.

Gender equality, Eshoo-style

All Eshoo members were silent. All soon as the public was permitted to speak, we urged that the panel include women and citizens other than retired government executives, equally urged by Sup. Mary Griffin. They expanded the panel, but made sure that retired county officials remained in the majority.

Interesting perspective

"Despite the November revolution, the conservatives still hold the country's capital. Their wealth could be used, and was, to subsidize political parties and opposition press..."

"Such times were heaven-sent for Adolf Hitler." (From William L. Miller, The Rise and Fall of the Third Reich, copyright in 1950 - describe better our current situation. It occurred the 1990 post-war election in Germany that elected Hitler's rise to power.)

Why do we focus on Eshoo, when fiscal savings required a 2/3 majority on the Board?

1. She and Huening are the ones wanting to go to Congress.

2. And the Board has been preoccupied with partisan Party politics since Eshoo joined it. It was 4-to-1 Democratic when all this happened. And Eshoo is its ranking and leading Democrat. If she's not leading there, then she's not a leader.

How do YOU define "nepotism"? Official queried Eshoo nepotism; County Counsel said it's okay

[An anonymous female caller told us about this. We had to invoke the California Public Records Act in order to extract the documents from county officials. It's found online in several press releases hours of searching about California's State.]

County Controller: Nepotism restriction "may have been violated"

In a letter dated March 15, 1991, County Controller Gerry Triss wrote to his legal advisor, County Counsel Tom Casey III. Triss said, "It was brought to my attention that the [nepotism] provision of Section 511 of the County Charter may have been violated" when the county hired Sup. Eshoo's daughter "on June 6, 1990 as Data Entry Operator II-Shara Help by the Health Services Department," and similarly by County Manager John Malibú's son "hired on June 20, 1990 as Park Aide-Shira Help by the Park and Recreation Department." Triss noted that each had been paid \$1,700 to \$4,200 by March of 1991 - obviously part-time work.

No one in "the line of supervision"

Section 511 says, "A person may not be appointed to any position which is under the line of supervision of a relative to the third degree by blood or marriage."

Casey's reply, dated March 18th, said "we do not believe that there has been a violation of Section 511 of the Charter," because "supervision begins with the appointing authority" and "Department heads have the power to appoint," thus, for line-of-supervision "we begin with the department in which the employee works."

Who is in the line of supervision?

Who is in the line of supervision? Who is in the line of supervision? Who is in the line of supervision?

1. Eshoo has repeatedly justified her desire for \$15,000 pay-raises and \$125,000+ retirement perks by saying the Supervisors are in charge of the county.
2. The Board of Supervisors appoints and supervises the County Manager, and can remove him at any time.
3. The County Manager appoints and supervises Department directors, and can remove them - including the director of Health Services where Eshoo's daughter earned some summer money.

So - do you think the Board of Supervisors and County Manager are in the line of supervision? Or are their children's summer job desires likely to be ignored by the county's Department heads?

Ahhh, but there's more!

The County Charter states that employees shall be "in conformity with the principles of equal opportunity and affirmative action" [underlines added].

Part side and data entry are excellent entry-level jobs for unskilled job seekers.

Data Entry Opr II requires experience

Eshoo's daughter - perhaps old enough then to be in her early 20s - was not hired as Operator I, "the entry level class in the data entry series." She was employed as Operator II, "the journey level class of this series, fully competent to independently perform the full range of standard data entry activities."

Hired during a hiring freeze?

County controller alleged the children were hired during a hiring freeze. We have repeatedly contacted Human Resources to verify or refute this, but never received an answer. Finally, it is time to be critical of the children. It concerns exercise of power.

93040992681

Comparing candidates for San Mateo County Supervisor

Ruben Barrales has the vision and energy to be SM Supervisor

Bill Stangel and Ruben Barrales are in a runoff for an open San Mateo County Supervisor's seat. Since San Mateo is one of the very few counties that refuses to permit district elections, both are forced to run, county-wide.

Though it shouldn't make any difference for this legally superior seat, both are Republicans. Curiously, the Peninsula Democratic machine is backing Stangel (see adjacent article).

- Barrales espouses three top goals:
 - Budget watchdog. Though much younger than Stangel, Barrales has shown unusual understanding of the ramifications of county budget and taxing decisions (see "Nationally-known..." article, below).
 - Local government efficiency. Barrales wants to organize a cooperative task force on local government efficiency to reduce duplication and waste and enhance services. It would include leaders from business, labor, the county and the 70 special districts, 23 school districts and 20 cities and towns around the county.
 - Homeless trust fund. Barrales has already been working on creating a homeless trust fund by parcelating numerous redevelopment funds around the county to create affordable housing and plans to continue it. It is a large, complex project.

Coastal development

Barrales has opposed Measure D that would permit a large development along the coast.

Stangel initially said he hadn't seen enough about it, but recently came out opposing it.

Special taxes

Barrales has committed to oppose tax increases. This includes the Board's planned tax on business' gross receipts, a tax that is annoying businesses to no end.

*"I served as an elected official once - trustee of a large college district. Never again - and that's a promise. I'm not cut out to compromise principles, suck up to the favored and the few and do the other things expected in big-bucks government. I'll stay on the outside, watching with eyes trained on the inside."
- Jim Warren*

We wish we had time to include photos, graphics and graphs, and make this pretty.

But we're throwing it together in a mad rush, with all-volunteer labor and no loot but our own.

So, all we offer is information - for informed citizen action.

moving out from under the county's taxing authority. If the county cannot balance its budget by responsible cuts and self-restraint, he will support across-the-board 5% cuts.

Stangel has said he will support a utility tax, "if needed."

Edgewood golf course

This proposal has been repeatedly studied for a decade or more. Barrales opposes it, and says the county should quit spending more money and time studying it - strongly supported by conservationists who say the Edgewood site is an environmentally-sensitive area.

Stangel favors continuing the study - and thus, the expense.

Woman's right to choose

Barrales, a Planned Parenthood Director, is pro-choice.

At a Central Labor Council meeting, Stangel said he was "50-50 on that question," but recently said he favors choice.

A pre-retirement Supervisor?

Why is Bill Stangel Running?

Barrales' opponent is Bill Stangel, 64, a small businessman who has been in Redwood City politics for decades. When asked why he wants to be County Supervisor, he has said that he wants "to get up there and look around," and said he plans to serve two terms then "move to Palm Springs and play golf." (KCBS-TV news)

When we checked with longtime associates - rather than depending on his campaign statements - we are left with the impression that he has no particular interests in nor goals for the county. Associates say he is just looking for something to do for a few years before he retires.

Nationally-known financial expert says county needs Barrales as Supervisor - "In today's economy, we need much more than 'just another politician'."

Kenneth L. Fisher is a nationally-known financial writer and investment counselor and a life-long resident of San Mateo County.

Professionally, he is best known for his column in *Forbes* magazine, "Portfolio Strategy," which he has written for eight years.

But he also runs one of the nation's largest institutional pension-plan management firms. As such, his economic views are sought by institutions ranging from the International Monetary Fund and Delta Airlines, to Montgomery Ward and Roadway Services, as well as public entities including the states of Illinois and Iowa.

We asked his views on the county's supervisorial race:

Rarely endorses candidates

Fisher has rarely given political endorsements. However he is publicly supporting Ruben Barrales for San Mateo County Supervisor.

Advocate: Mr. Fisher, how often have you endorsed candidates?

Fisher: Ruben Barrales is my third. The first was Bob Naylor, who took a leadership role in the state Assembly and served us well. And I have supported Tom Huening in his supervisorial races, and in his current race for Congress.

I don't usually endorse candidates. Few politicians really have what it takes to make a difference. Most just don't have any policies or philosophies that set them apart and

It's time for PEOPLE to have power, not just political hustlers

650,000 people need some representatives

We elect members of Congress by district elections; not nationwide election.

We elect members of our state legislature by district elections; not statewide election. All but three or four of California's counties elect their County Supervisors by district elections; not by countywide election.

We do this so diverse groups can assure fair representation of their interests.

So why can't San Mateo County's 650,000 residents have fair local control over their local representatives?

Political power-brokers don't like it

We'll tell you why. It's because big-bucks outside special interests and Party-machine political hustlers don't like it. It's harder for them to buy small local elections for their obedient candidates. Candidates in huge elections need to persuade hundreds of thousands of voters - and have to pony up to big loot to run those huge, costly campaigns.

Mr. Stangel seems like a nice guy and probably wouldn't do too much harm, but San Mateo County needs more vigor and more vision than he has demonstrated in recent years on the Redwood City Council or in the current campaign.

Party politics for nonpartisan office

Although the office of Supervisor is supposed to be - and needs to be - nonpartisan, the local Democratic machine is pushing Stangel's candidacy, perhaps hoping for someone who won't stay in office long. In contrast, Barrales has a broad range of bipartisan and nonpartisan support.

Candidates for San Mateo County Supervisor have to reach more voters than candidates for Congress

As of Sep. 4th, 1992, San Mateo County - where supervisorial candidates must promote themselves to get enough money to run countywide - had 326,257 registered voters.

In comparison, on the same date, the 14th Congressional District had only 321,250 registered voters.

It's been said that no one has a serious chance of getting elected as a San Mateo County Supervisor unless they can raise at least \$150,000. That's a civic obscenity!

The Board of Supervisors could put district elections on the ballot, and publicize why they are needed. But they won't; their campaigns are already paid for.

It ain't just. It ain't right.

It corrupts responsive government.

It perverts representation to favor the rich and the well-connected.

The People ought to fix it! (The political hustlers sure as hell won't!)

Permission granted to copy & circulate any of this Peninsula Citizen's Advocate 343 Street, Kings Mountain CA 94026.

that make them leaders.

Why he supports Barrales

Advocate: So why endorse Ruben Barrales? He seems pretty new on the political scene to have many clearly articulated policies.

Fisher: We need that new blood. Old-style politicians just can't do what's needed.

Barrales is a rare guy. He has no formal training in economics, but he intuitively understands public policy issues much the way a good economist would.

Economic understanding is essential

Many San Mateo County voters may not realize how important that is, but most Board actions have budgetary costs that include significant indirect and hidden impacts.

Most politicians look at the direct costs, then make up their minds. Then taxpayers get stuck with the results. I have found that Barrales looks for and understands those indirect impacts; he evaluates all the costs before supporting a proposal.

Business tax short-sightedness

Here's an example: Remember our Supervisors racing to adopt a business gross receipts tax? They said it would raise millions. But it actually harms an area through its indirect costs and by driving out jobs.

For instance, consider small distributors representing, say, parts suppliers. They get orders, transmit

the orders to their suppliers and the suppliers ship the parts to the customers, paying the distributors a percentage. But the IRS calls those sales [gross] revenues.

Maybe a distributor grosses \$5 million with \$50,000 profit - typical distributors' profit margins. A one-percent tax on their gross receipts, like the Supervisors wanted, would be all that firm's income. It would have to move, taking jobs and their local spending elsewhere.

To the extent that they are involved in community work, that would go, too. Those are major hidden costs that the county can ill-afford.

Advocate: So, Barrales opposes a Gross Receipts Tax on business?

Fisher: Yes! And history is quite clear. Such taxes are harmful to the government, to the community and to job opportunities.

Huening & Barrales saw the problem

But four out of five of our County Supervisors couldn't see that. Only Huening understood it. And this newcomer, Barrales; he saw it immediately. It's the same with almost every decision the Board makes.

Barrales understands complexity and thinks such things through. I've found it very rare in local officials.

That's why - after researching his personal reputation and his background - I decided to endorse Barrales for Supervisor.

In today's economy, we need much more than just another politician.

93040992682

Tax-paid career campaigners

While drawing handsome salaries and huge benefits, four out of the five San Mateo County Supervisors have run for some other office; some several times.

In between campaigns, some attend to some of the county's needs. Sure would be nice to have some County Supervisors who cared more about their local responsibilities than they did about climbing to higher political office.

Your tea at work

Supervisors fiddle while high-priced managers, staff burn time; public just burns

Almost every week, numerous high-salaried county administrators and staff obediently sit and do nothing. They are being handsomely paid to be an obedient audience - at least present and perhaps watching various San Mateo County Supervisors give out awards, plaques, certificates, ribbons, proclamations and every other possible recognition and political "stroke" they can dream up - seemingly to every conceivable person or group with civic or political clout.

Week after week at Board "business" meetings, posturing politicians seeking other elective office prompt this waste. It typically takes about a half-hour, but can sometimes last an hour or more.

Do it outside of business meetings

The Supervisors could conduct these weekly recognitions in events separate from Board meetings. But then there would be no captive audiences. Staff and managers dare not go away and do their real work; one never knows when the Supervisors may start the Board's real business - when staff and managers may finally be needed.

The Supervisors could do like most public boards and commissions - scheduling such recognition and awards events separate from their business meetings - as part of their \$57,000+ "hall-sine" jobs.

And of course, the more members of the public - there for business items on the

Board's agendas - just sit and fume while the county's potentes pontificate.

Publish the dollar value of their time

In our next [potential] Advocate, we'll get the salaries of the County Manager, County Counsel, estimated department heads present and an number of staff-in-waiting and publish their hourly cost for attending these weekly ceremonies.

Republican women shamefully inactive in community

For some years, Sup. Eshoo has organized the San Mateo County Women's Hall of Fame. It honors women in the county who have led in volunteerism or civic contributions - laudible recognition [we mean that].

We obtained a list of the honorees and checked them against voter registrations. Of the 75 listed:

60% (45) were Democrats,
16% (12) were Republicans,
8% (6) were nonpartisan/non-identified,
16% (12) weren't registered at all.
On 10/14, there were 343,120 voters registered in San Mateo County:
52% (179,988) were Democrats,
32% (110,494) Republican,
and the rest, "other Party."
32% of voters are Republicans, but only 16% of the WHP overdoes. Tsk, tsk!

Eshoo's no environmentalist!

Once safely re-elected, Eshoo abandoned environmentalists' initiative Eshoo opposed Local Coastal Initiative; backed developers' competing measure

Anna Eshoo vigorously states she's an environmentalist. Her district includes most of the county's coastline.

But when she first sought re-election, in 1986, she reportedly avoided taking a position on the environmentalist-sponsored Local Coastal Initiative (LCI). She kept saying it was very complex [we read it in an hour] and "she was studying it."
(Observers have pointed out that this is the stock phrase she uses to avoid taking a position on controversial issues.)

Immediately after her June re-election, however, she promptly joined her other Board members in placing a competing developer-backed initiative on the ballot. This was the one year she served as President of the Board (and the summer before Huening was elected to the Board).

An intentionally confusing measure

Before she called for the vote to place the developers' initiative on the ballot, speakers emphasized that (1) it directly impacted her district, (2) it sounded confusingly similar to the LCI, and (3) it directly competed with the LCI. Their concerns fell on deaf ears. The environmentalists had not

contributed to Eshoo's political career.

The LCI had qualified for the ballot only after backers gathered tens of thousands of signatures, including use of numerous paid signature solicitors. The developers had an easier time of it; they just had the Board put it on the ballot.

Eshoo's developer-backed initiative was down to massive defeat. The environmentalists' initiative passed. (1986 election)
If Eshoo, et al, opposed the LCI, they could have explained why and urged a 'no' vote. Leaders lead. But they didn't.

Interest in open space? Eshoo never showed up

Thirteen years after the Midpeninsula Regional Open Space District was created, the first ever meeting between Open Space Directors and two San Mateo County Supervisors was organized in Eshoo's district, the area most impacted by MROSD. She agreed to participate, but never showed up.

Her secretary called and said she was tied up in a BCDC meeting. But BCDC staff said their meeting had ended hours earlier.

Environmentalists for Eshoo? Nahhh - just fear of retaliation! 1988: Sierra Club endorsed Tom Campbell and Eshoo 1992 primary: Sierra Club refused to endorse Eshoo 1992 general: Eshoo-the-Democrat finally favored

In the 1988 congressional race to represent the mid-Peninsula and parts of Silicon Valley, the Sierra Club - surprisingly - endorsed both Democrat Anna Eshoo and Republican Tom Campbell. The rumor was that environmental activists feared Eshoo retaliation on county environmental issues if she lost her congressional bid and they hadn't endorsed her in the election anyway, to developers and landfills.

In the 1992 congressional primary, they

knew better and refused to endorse Eshoo. They endorsed only her opponent, Ted Lempert. He lost.

Now, as a last resort, they have finally endorsed the only remaining Democratic candidate.

Permission granted to copy & circulate any of this material in whole or in part.

Atherton's Anna Eshoo offers only "politics as usual"

Eshoo's career: East-coast-style machine politics

(Excerpted from campaign statements, newspaper articles and Who's Who listings; copies available upon request.)

1942: Born in New Britain, CT.

1976: Moved to the San Francisco Peninsula with her lawyer-husband.

1975: Completed 2-year Assoc.-of-Arts program at Canada Junior College (Eshoo's highest schooling); political training by the Coro school.

1976: Served as Board member of the Lawyers' Wives of San Mateo County.

For college Trustee seat, outspent other candidates by about 18 times

1977: Lost her race for community college district Trustee. Spending about 18 times more than any other candidate had ever spent, she still came in 3rd.

1976-1982: Chair, San Mateo County Democratic Central Committee. This included the time when the supervisory districts were re-gerrymandered.

Deferred to more senior Democrat

1979: Began a run for County Supervisor, then deferred to Arlen Gregorio - a more senior member of the Democratic Party - when he decided he wanted to seek the legally-nonpartisan office.

Ted Kennedy-for-President organizer

1980-1982: One of seven members of California's "Ted Kennedy for President" Steering Committee; also Democratic National Committee member from California.

Worked for Leo McCarthy

1981-1982: An assistant to Leo McCarthy, California Assembly.

Helpful redistricting for Demo chair

1981: For the first time ever, the Democrat-controlled redistricting process attached elite Atherton to the coastline's rural 3rd Supervisory district. It was an open seat for 1982. It included Eshoo's manor (by a few hundred feet). This was around the time that Eshoo was chairing the county Democratic Central Committee.

Stressed her "political contacts" in first run for County Supervisor

1982: Stressing her "political contacts with state and federal officials," (quoted from *San Jose Mercury News*, 6/7/82) Eshoo won the 3rd District Supervisor's seat. She spent about twice as much as her nearest opponent for 56% of the November vote.

"It would be a civic obscenity to let her [Eshoo] run unopposed"

1984: As incumbent President of the Board and longtime Party worker, she easily won re-election against token opposition by coastline community activist Jim Warren. Warren said he knew he couldn't win, but explained, "It would be a civic obscenity to let her run unopposed, given her systematic, arrogant disregard and even exploitation of so many communities she's supposed to represent."

Party contacts and money crush Democratic opponent Jim Garrison

1988: Entered congressional race late but used Party contacts and national money connections to overrun peace activist and international leadership-exchange organizer Jim Garrison in the Democratic primary.

Most expensive House race in the nation - \$1,074,858; owed \$128,357

1988, Nov. 8: Lost congressional race to Stanford professor Tom Campbell. Press reports stated that it was the most expensive House of Representatives race in the nation. Eshoo's year-end report listed "Net Operating Expenditures" at \$1,074,858 and "Debts and Obligations" - the financial ones - at \$128,358. As of 6/30/91, she still owed \$99,832.

\$14,976 raise, 5 weeks after elections

1988, Dec. 13: When her campaign was over - just five weeks later - Eshoo led the Democratic majority on her county Board of Supervisors in voting for a 32% pay increase over their January salary. The county's first-ever successful citizens' ordinance referendum, organized by June Genie, forced its repeal.

1990, Jan. 8: Re-elected without opposition to her third term and final term as County Supervisor (the County Charter limits terms).

Six weeks after final-term re-election, \$125,000 "retirement" after 12 years, plus 24 years of full medical benefits

1990, Jul. 17: As soon as she won her final term - six weeks after re-election - Eshoo led her Democratic majority in supporting two innocuously titled Consent Agenda items giving themselves a "retirement" annuity and 24 years of family health and vision benefits. The annuity was to vest instantly upon "retirement."
Only Sup. Huening voted "no."

There's LOTS more - just ask.

Eshoo's hi-dee-ee about Huening and gun control

Eshoo has begun a negative - and false - radio-ad campaign against Tom Huening. It says, among other things, that, "She [Eshoo] pushed to outlaw assault weapons while her opponent Tom Huening gave in to pressure from the gun lobby." 8.5/1
In fact, the National Hand Gun Control organization said their positions were "identical." The worst he did was try to conform local suppression to state law.

Too hard & stiff gun control on mountains Gun-control pretensions (and the 'p c' dilemma)

San Mateo County Supervisors Eshoo, Huening and Nolan spent significant Board and staff time eagerly posturing over a gun prohibition in 1989 - even though they knew a state statute that would preempt them was about to be enacted. (It was.)

Prohibited only in mostly-rural areas

But, they only applied the prohibition to the county's mostly rural, mostly-coastside unincorporated areas - primarily "represented" by Eshoo - not the 95% of the county's residents who live in its 20 cities and towns. On the coastline, it is common for a deputy to take a quarter-hour or much more for a code-3 call. Folks have guns.
Note: Ms. Eshoo resides in a two-story stone manor in Atherton, one of the Peninsula's best-protected Bay-side towns.

Dilemma for the politically correct

Classic liberals don't trust police, and certainly don't trust the military.
So, why do they do everything possible to guarantee that only the police and the military - and, of course, every serious criminal - will be the only ones equipped to defend themselves?

93040992683

I appreciate what you have done. I hope you will do much more.

I don't necessarily agree with everything you've said, but I care that you're saying it. And I know that praise in the form of "long green" is the best kind of praise when projects such as your *Advocate* come to bill-paying time.

If folks like you are willing to spend the time and "front" the costs, the least we concerned citizens can do is help out with your expenses. Here is some help - a "subscription-in-retrospect" for the work done on this issue, and maybe for the previous issues, too. I hope enough others share your costs sufficiently to encourage you to continue.

- \$10 - minimal subscriber/supporter
 - \$250 - concerned-citizen subscriber/supporter
 - \$100 - very concerned-citizen subscriber/supporter
 - \$500 - support that research and costly publication deserves
 - \$_____ - I'll decide how much I'm willin' to help, thank you!
- Please send a copy of your printing, labeling and postage invoices so I can verify your expenses.

These are topics in which I am particularly interested:

- access to public records
- informed citizen action
- personal privacy issues
- surveillance of citizens
- community organizing
- local government issues

Other topics of interest to me:

Please send me any future issues (yes, I know it depends on \$\$).

[Please type or print - this will not be sold or traded to anyone else.]

Name _____

Address _____

City, State, ZIP/Postal Code _____

Occupation (We're just curious.) _____

Company/organization _____

Home number, phone, etc. _____

Electronic-mail address _____

Please make checks payable to "Jim Warren, Advocate Publisher," and mail them to: 345 Sweet Road, Kings Mountain CA 94062.

Remember, consider us as oversteering these matters and a few better history done

Do enough "ous" care?

I am obviously an American. I don't deal well with repression authority. I vacillate between three states these days, and you have seen them all illustrated in this issue.

Sometimes, there's depression - bitter resignation over the seemingly insurmountable difficulties of society's complexities, greed, avarice, bureaucracy and outrage. It seems like we must struggle full time, just to keep things from getting too much worse, too much faster.

Then there's anger - outrage and fury over injustices and abuses. You've seen much of that vent, here. If it has turned you off, I apologize. Please recognize its source.

And finally, there's hope - optimism when I find others also working to make things better - for everyone, not just for themselves. Hope and joy springs from when I take action - such as this *Advocate*, when I try to make a difference; try to right wrongs; trounce on the toes of a deserving bureaucrat.

Consider: In the '60s, a bluge of us were energetic, idealistic and activists. Since we didn't know things couldn't be done, we went ahead and did them. We knew we could change the world - even if it took a year or two. We had no experience and few resources, but we changed a world. We even forced the old man in Washington to stop making our friends into cannon fodder for their political power aggrandizement.

Then most of us went in to the 20-year family and career tunnel, consumption of time, talent and attention. OK, we're coming out the other end, now. Kids are growing up - or established - or discarded; family's stable - or past.

Folks, while we weren't watching, the powercrats and money-changers moved in to the Temple of Democracy. So we've gotta fix it again.

It's time to reinvent the ramparts, move beyond family and job, shoulder society's responsibilities, defend freedom, smite the wicked and defend the grain Lady, Mr. Liberty. Nice thing about it - this time, we have experience and we have resources.

The only time government is for the People is when it is for the People. So put away your 204W and your bank book and let's get on with it!

Advocate's expenses. Help?!

We are mailing approximately 50,000 copies of this issue, costing over \$9,550:

- \$1,800 - printing
- > 650 - labeling, bundling
- > 7,100 - postage

It's 4:40 a.m. Our press deadline is four hours away! We haven't done a final spell-check but we're tired - so we're gonna print. Our apologies for the imperfections.

Previews granted to copy & check out of this. *Peninsula Citizen's Advocate*, 345 Sweet Road, Kings Mountain CA 94062.

Used "stuff" for sale (all located in the Midpeninsula Skyline area)

For details or to haggle, call Jim at 415-851-7075, days or evenings

Very used office desks

Wooden and metal office desks; full-size and L-shaped.

16' long banquet table - Very Used

Large, custom, 10-foot x 3-foot redwood banquet table; not adjustable. Hippie hand-built, glued and pegged with very a seal.

Dark, stained "x" scratches; survived numerous La Honda parties of the '60s plus various commercial lifestyles. To rub, sand, stain and remove (for cash), call Jim.

Leather furniture, top condition

All in excellent condition: Virtually unused, top-of-the-line Hancock & Moore leather living-room proffer; bargainably in color.

- two 7-foot-wide couches;
- two matching rotolback arm-chairs on casters;
- Also, one brand-X 6'-6"-wide leather hide-a-double-bed.

Builder & shop equipment

- mako Rockwell 10" contractor's table-saw;
- flaky Blank & Decker metal-arm saw without a table;
- 8 1/2" 7-1/4" Skillets-77 saw; misc. tools; misc. blades;
- Milwaukee heavy-duty S&A including used cutting case;
- Milwaukee heavy-duty drill; hole-shooter (drill);
- Builder 2-wheel benchtop grinder with wheels;
- Black & Decker, lots of other stuff.

Dump-truck, very funky

Very funky but functional 1972 International short-bed dump-truck; flush-a-matic; commercial plates. Rusty and beat-up, with matching CB transceiver. 10,000-pound all-steel - 2-1/2 ton load. Dump works; truck stops on command; moves forward and backward - even on level ground.

Call Jim, to come, test & haggle.

Be a yuppie, or just look like one! Primo Revox audio gear

- Rarely-used super-plush car candy;
- two B251 integrated amps (one's dead);
- two B261 FM tuners, 20 presets, call-letter displays;
- one B710 M&M cassette deck, broadcast-quality;
- one B225 programmable compact-disk player;
- 1-pair Raven Symbol B 3'-6"-high speaker systems.

Audio CD and cassette gear

- Pioneer brand PD-M70 6-disk cartridge CD player;
- Teac brand MC6 cassette tape deck, good quality - at least it was when last used a few years ago;
- Semi-funky Onkyo cassette tape deck.

For Office or Print-Shop Fast 11" x 17" paper folder

Professional-quality Baumfolder 714; multiple folds on a single pass. Is in essentially new condition, very rarely used.

For Print-Shop or Office Printer Offset Printing Press for Sale

A.B. Dick model 11"x17", chain delivery; an ex-369 stripped long ago to be like a 360. Unused since 1986 elections.

NuArc vertical copy-camera

NuArc VV-1418, floor-mounted, has a vacuum-bed. Worked fine when last used - about six years ago.

Photo-paper processors

- One 4"x6" x 2'-deep x 36"-high RC paper processor of unknown vintage, questionable provenance and suspect condition. Once worked, long ago.
- Disgusting-looking Agfa-Gevaert Copy-proof CP-34 constant-processor. Who knows? It might work.
- Countertop paper and photo dryer of questionable character and provenance.

For Office or Print-Shop Old desktop publishing: An IBM Selectric Composer

For those terrified by the complexity - or price - of computer-based "desktop publishing." Operates like a standard IBM Selectric, but more irritating.

An IBM Electronic Selectric Composer with memory, proportional-spacing, justification, centering, 40 fast-balls, extra carbon ribbons, two manuals. Standard work-horse for print-shops for decades. Used to typeset years of the *Silicon Valley Gazette* newspaper, *InfoCar* magazine, *Father-of-InfoWorld*, etc.

For Desktop or Office Printer Old, almost unused Autologic Micro5 newspaper typesetters (at least great for parts?)

Reputedly, the *Los Angeles Times* had (has?) four like these - two for their daily newspaper production; two as backups.

Two 1000-line-per-minute, 37-pin, high-resolution CRT-based typesetters. 5- to 80-point type sizes in 1/10th-point increments. Weigh slightly less than a black truck - about 800 pounds each; 220v single-phase. Early-1980s vintage; serial-numbers below 120. One has a 3MB disk for font storage; other has a 27MB disk.

Spare Intel and Autologic PC cards for Micro5. Large font selector; magtape with lotsa fonts; schematics, manuals, etc.

Makes offer: 27MB unit: was \$70,300 new; paid \$18,000 used in 1982. 3MB unit: paid \$25,000 in 1982.

Useful at least for spare parts. Also - for the technically adventurous - each has a standard old Intel microprocessor back-panels. Unused since early '80s (when they once worked) - current condition unknown but probably history.

To explore these techno-antiquities, cover potential spare parts or make offer, call Jim. Current location: You head.

Warning: These are not toys (but may be cheap enough for wealthy techno-kids).

Bumper stickers - some signs of our times

Honor WORK!

Pro-birth advocates picket. Pro-LIFE advocates adopt!

93040992684

Our recommendation

Elect Tom Huening to the U.S. House of Representatives

Topics that interest us (among others)

- The FBI's digital telephony proposal to allow their nationwide wiretaps at a lay-stroke, third version expected soon.
- The NSA's suppression of secure (private) communications technology. Maybe that'll change when an ex-CIA Director is no longer in the White House.
- The California Public Records Act: How to find out what they're doing, no matter what they say.
- The California Open Meetings law (the Ralph E. Brown Act). Your rights to know what your government's discussing - except, of course, for the state legislature, which exempted itself.
- Privacy problems, privacy protection and privacy legislation - present and planned.
- Grocery checkout scanners that are overcharging on one out of ten items, and some recommended solutions.
- Access to local and state legislation, and how to see it before it's too late.
- DMV plans for AVI, automatic vehicle identification. Initially for automatic toll collection, but just think of the additional possibilities.
- The magnets on your new driver's license; and how merchants can use it to profile your buying habits - and what kind of magnets will "accidentally" erase it.
- How to use personal computers to access information, aid community organizations and amplify political power.
- How to do a local or state ballot initiative, legally and operationally.
- Analyzing teacher and administrator salaries, immediate and scheduled.
- NOFAT, National Organization of Foreign Agent Teachers. Also its unwelcome counterpart, GIDDYUP, the Guild of Independent, Diligent, Dedicated Young Unemployed Professors.
- How special-interest boards use timing to avoid fair and open elections, appointing only their hand-picked successors.
- Taxpayers Peninsula hospital construction plans while existing hospitals are amazingly underutilized.
- Fee fever by the fee eater. Explosions of the endless, ever escalating fees for virtually everything, being considered and implemented by local, state and national government, with suggestions for controlling at least the local excesses.
- Picked to death by chickens (or maybe nibbled to deathly death). Examples of regulatory and bureaucratic excess - and suggestions for rectifying the problem.
- Access to government information. What's there. When it is. How to get it. Threats of having it privatized and overpriced, and efforts to keep it accessible.

Elect Ruben Barrales to the San Mateo County Board of Supervisors

Wonder why Sen. Eshoo's current campaign literature doesn't make prominent mention of her being one Ted Kennedy's strongest supporters - one of only seven members of his 1980 Ted Kennedy for President Campaign committee?

Big bucks for themselves, but only suspicion for E.P.A.

A week after Eshoo and the other Supervisors first voted for their 32% pay raise, East Palo Alto's mayor pleaded with their Board to defer \$250,000 in county building rental fees and police dispatch services so they could pay other liabilities. But the Board spokesman told me, "I really don't want to go into a lien to the city unless I'm reasonably assured you can pay it back."

(Peninsula Times Tribune, 12/1/81)

**We need more women in
the U.S. Congress.**

**But, based on her record,
Anna Eshoo would
represent the people in her
district poorly and would be
an embarrassing role model.**

9 3 0 4 0 9 9 2 6 8 5

An open letter to Anna Eshoo

36 Anna

It's been a while since we last talked.

I want to say: You're one of the best campaigners I've seen - the Coro group trained you well. Anna, you look good; you sound good; you appear to be energetic. And frankly - although your opponent, Tom Manning, has done a lot more than you've ever done attempted - he appears sorta low-key.

And you're great at dodging controversial questions, and as co-opting young reporters and naive political columnists. Especially those who don't cover your board nor see you beyond the campaign trail. And when they don't see you divorced of constituents, public insults and sarcasm, then how can they hope to help create a well-informed electorate?

I have often said: If you were one tenth as good a representative as you are a campaigner, I'd never have gotten involved in any of these community concerns. But, sadly [unfortunately!], your record refutes your campaign trail facade.

"Some of my neighbors in your supervisorial districts are saying, 'For good's sake, let her go to Congress! It'll get her out of San Mateo County - and then we'll at least have a chance of getting some decent representation.' But that's a self-serving civic cop-out; it would simply lend support to the kind of congressional irresponsibility that's demoralizing our national well-being.

Based on your record as a County Supervisor, we would be grossly irresponsible to promote you to Congress.

"Believe me, I wish there was no need for this publication. I wish the Peninsula press had taken the time to dig into candidates' records and styles, and prominently report them without favoritism. But they didn't. So citizens must act. Be assured - I would much rather be fiddling with computers, wandering in the woods, diving in the Caribbean and working on issues of broader scope than this little congressional contest (such as the last couple years' projects on public night's access, civil liberties, privacy protection and government surveillance).

But, Anna, THE WHO KNOW YOUR RECORD has got to let you seek Congress without the voters ever seeing what you've done - details of your record.

For both of us - and for those whom you're supposed to represent - I sincerely wish it were otherwise. I wish you had represented your constituents: not just your own interests, your party interests and your distant political power brokers. The Peninsula and the nation would better than your record illustrate.

— Jim, 10/18/92

(Jim Warren, PCA editor & publisher)

Eshoo supported big fees and authoritarian bureaucrats until Grand Jury report brought it to a halt

When the county ran short of funds, inspectors were sent to cite all possible building code violations - and collect huge penalties (without any judicial process of law). But, they only hit unincorporated communities. Most were areas represented by Sup. Eshoo. Virtually all were without political clout.

Children questioned, gates climbed, bedroom entered without permission

Inspectors climbed over locked gates, tried doors when no one was home (reported in writing), questioned children when they were the only ones home and even surprised one homeowner in his bedroom after entering through an unlocked door without permission or search warrant.

"Representative" could do anything

Eshoo "couldn't do anything" to help the homeowners she was supposed to represent. But she did vote to increase their penalties to 1,000% - up to \$12,000.00 - for even the most trivial of code violations, all collected without any judicial process. No thanks to Eshoo - living safely in Atherton and not subject to her own regulations - the Grand Jury finally stepped in, and the practice came to a screeching halt.

County's furious fee lever

Inspectors cited everything - tree lights, decorative fishponds, children's treehouses, minor roof repairs, a shoshone stand, a 40-year old bathroom addition, a 25-year old kitchen addition, etc.

Cited 133-acre farm for dogs without a kennel permit, other farmers for moving dirt; all in Eshoo's district

They even cited a farmer on 113 acres for having five dogs without a kennel permit, another farmer for having a shed for a Altec's sign, and numerous other farmers

for moving more than 25 cubic yards of dirt without a permit!

Eshoo's first year representing the area, citations jumped from 18 to 589

The county's target area was limited to the unincorporated areas - mostly rural, mostly on the coastside, mostly in Eshoo's supervisorial district. The area had about 20,000 homes. County inspectors had issued only 18 citations in 1980. But, by 1982 - the first year Eshoo "represented" the area - citations jumped to 589, with over 560 projected for the next year. That's citing 5% of all homes, in just two years.

Eshoo for Eshoo 32% personal pay raise; inflation less than 5% and 3-year inflation below 11%

For 1988, when Anna Eshoo and the other Supervisors voted themselves a 31.9% salary increase (details inside), the Bay Area's inflation-rate was 4.7%.

Further, the Association of Bay Area Governments (ABAG) had just reported that the three-year inflation-rate was 10.4% and the County's average household income was \$49,900.

[12/28/88 San Francisco Chronicle article and 1988 Labor Dept. Consumer Price Indices for the San Francisco - Oakland - San Jose statistical area]

Sick-building syndrome?

If you work in a modern, sealed office building and often feel ill at work, you may wish to learn of the "sick-building syndrome." Call the Federal Indoor Air Quality toll-free number: (800)356-4674.

Permittees please to copy & distribute any of this: Peninsula Citizen's Advocate, 343 Sweet Road, Kings Mountain CA 94022.

Eshoo's Cheap Shots

People who have met San Mateo County Supervisor Anna Eshoo as she has campaigned for a congressional seat are often amazed by her style during public business meetings of her Board of Supervisors.

On the campaign trail, she is warm and cordial. But in meetings of her board, she is often sarcastic, insulting and abusive to speakers and sometimes even to her fellow-board members.

In Judy Baum's letter on the front page, she complains (there are many more):

"The Peninsula community leaders from her district were pleading for more and larger in-law apartments in unincorporated areas, Eshoo snarled, 'When there's not a problem, don't fix it.' [details inside]

A speaker was discussing regulations that the board was proposing to apply only to the unincorporated areas - most of them in Sup. Eshoo's district. In a calm, off-hand manner, she mentioned that some of the Supervisors would be subject to their regulations since no Supervisor has been elected from the unincorporated areas.

Eshoo promptly snarled, "They don't vote."

When you finish this tabloid, you will never again say political mail never gives you enough information on which to base an informed vote. Heh!

Eshoo sacrificed civil servant to avoid campaign controversy

As long as Sup. Eshoo was unopposed for her re-election in 1986, she supported a highly controversial Planning Director. She even said by was doing a fine job, quoted in the Peninsula Times Tribune.

She also said she (then President of the Board of Supervisors) couldn't fire him if she wanted to; he was protected by civil servants.

But, less than three weeks after being challenged for re-election - with her opponent declaring that the Planning Director's practices would be a campaign issue - a newspaper article reported that the Planning Director "had been told to resign in a closed meeting" with Eshoo. Further, the Planner's resignation letter bluntly stated that he resigned because of "the upcoming election."

More Eshoo examples

1984: Eshoo opposed Prop. 36, that would require new government fees and tax increases to be approved by 2/3rds of those voting - i.e., approved by about 1/3 of the registered voters in a usual - 50%-majority election. [Pen. Times Tribune, 10/24/84] (A recent proposal is that such increases require approval by only half of the registered voters - a tougher requirement.)

1982: She opposed the Victim's Rights Initiative (Prop. 6).

1986: [Tribune Alert!] "First things first" When her first term came to chair the Board of Supervisors, she immediately asked for a law limiting the position's title to "President" or "Chairman." Three Supervisors opposed it including Ms. Jackie Spier - who had chosen the title of "Chair" the previous year. They decided presiding officers could choose their title (Potemkin? King? Queen?) [Pen. Times Tribune, 1/8/86]

Teachers, trial lawyers and doctors are the three largest PAC contributors to the California legislature.

Draft registration continues; Just for bureaucrats, or why?

The Selective Service System wanted a 5% budget increase - to \$28.6-million - to register young adults for "the draft." But, there hasn't been a draft in many registrars' lifetimes, and the Department of Defense says any "random war" would be over long before draftees could be called up - much less being trained and put into action defending the nation.

So why register young adults, and prosecute those who fail to register? Is it merely tax-wasting job security for aging bureaucrats, or something more?

1988: Probe the dangerous skies #1

Administration coverup coverup

Wed., July 2: ABC's "Nightline" detailed how President Bush and top Navy officials lied to the public and to the United Nations about why and how the USS Vincennes shot down a civilian Iranian airliner on July 3, 1988, killing 290 civilians, while knowingly in Iranian territorial waters, illegally.

Thu., July 2: Newsweek made no further mention of this. But all networks' evening news shows prominently reported sudden administration claims that Iran is flooding the world with counterfeit \$100 bills.

1987: Probe the dangerous skies #2

U.S. Navy warship threatens Qantas flight

On July 13/1982, a U.S. Navy warship - original lander sailed west of Los Angeles - railroad Qantas Flight QF12 and told the pilot to get out of local air space or face "hostile action." Perhaps recalling the 1988 Vincennes incident, the pilot changed to commercial flight. The following day, the United States apologized to Australia; the ship was on maneuvers. [Peninsula Times Tribune, 7/14/82]

Let's avoid the danger Capitalism-for-our next war

Next time we have a war, instead of sending million-dollar Patriot/Challenger (that rarely work), let's just "shoot" the enemy troops with leaflets offering bribes. How about \$200,000 for each member of a SCUD missile-launcher crew, and maybe \$500,000 for each captured pilot returned in good condition. Amnesty included.

Such "demotions" should work at least as well on distant Middle East and Third World troops as they do in Washington.

Unlike politicians' color photos and glossy propaganda that pollutes mail, mind and landfill - this is biodegradable pollution, on 100% recycled paper using soy-based ink.

U.S. aircraft carrier fires missile into Turkish ship; kills 14

We found out nothing of this coverup in the Peninsula Times Tribune in 7/1-7/3 - not a word about how our nation's President and senior military lied to the nation and the United Nations regarding how we killed 290 innocent passengers on a scheduled civilian flight. They did, however, feature major news - like how Menem is mending his image, the administration's latest MIA pronouncements, how women candidates are raising funds, etc.

U.S. aircraft carrier fires missile into Turkish ship; kills 14

On October 26, the USS Vincennes launched two missiles during NATO training exercises named "Daisy Determination." One hit the bottom of a Turkish ship, killing 14. The missile was among others called, An Aiding US, Secretary of State expressed "apologies and agony." [Associated Press report in the Peninsula Times Tribune, 10/27/91]

93040992686

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20461

November 6, 1992

Stephen A. Chessin
201 Flynn Avenue #7
Mountain View, California 94043

RE: MUR 3692

Dear Mr. Chessin:

This letter acknowledges receipt on November 4, 1992, of your complaint alleging possible violations of the Federal Election Campaign Act of 1971, as amended ("the Act"), by The Peninsula Citizens' Advocate, Jim Warren and Judy Eaton. The respondents will be notified of this complaint within five days.

You will be notified as soon as the Federal Election Commission takes final action on your complaint. Should you receive any additional information in this matter, please forward it to the Office of the General Counsel. Such information must be sworn to in the same manner as the original complaint. We have numbered this matter MUR 3692. Please refer to this number in all future correspondence. For your information, we have attached a brief description of the Commission's procedures for handling complaints.

Sincerely,

Anne Weissenborn
Acting Assistant General Counsel

Enclosure
Procedures

93040992687

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

November 6, 1992

Jim Warren
The Peninsula Citizens' Advocate
345 Swett Road
Kings Mountain, Ca 94062

RE: MUR 3692

Dear Mr. Warren:

The Federal Election Commission received a complaint which indicates that the Peninsula Citizens' Advocate, Judy Eaton and you may have violated the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 3692. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against the Peninsula Citizens' Advocate, Judy Eaton and you in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the General Counsel's Office, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public. If you intend to be represented by counsel in this matter, please advise the Commission by completing the enclosed form stating the name, address and telephone number of such counsel, and authorizing such counsel to receive any notifications and other communications from the Commission.

93040992688

Jim Warren
The Peninsula Citizens' Advocate
Page 2

If you have any questions, please contact Jeffrey Long, the staff member assigned to this matter, at (202) 219-3690. For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Anne Weissenborn
Acting Assistant General Counsel

Enclosures

1. Complaint
2. Procedures
3. Designation of Counsel Statement

930409922689

RECEIVED
FEDERAL ELECTION
COMMISSION
MAIN COPY ROOM

Peninsula Citizens' Advocate

Jim Warren, Editor & Publisher
345 Swett Road, Woodside CA 94062
e-mail: jwarren@well.sf.ca.us

Nov 23 9 18 AM '92

direct line: (415)851-7075
confidential: (415)851-7610
fax: (415)851-2814

Tuesday, Nov. 18, 1992

General Counsel's Office
Federal Election Commission
[900 "E" Street NW ??]
Washington DC 20463

re: MUR 3692, Jeffery Long?

92 NOV 23 PM 3:19

FEDERAL RECEIVED
GENERAL COUNSEL'S OFFICE

Dear General Counsel,

This provides a timely response to your letter, signed by Anne Weissenborn and dated Nov. 6, 1992, (Friday) and received Nov. 12th (the day after Veteran's Day).

It appears that someone is displeased with the editorial bias of our newspaper and hopes to use your good offices to threaten or deter its publication. Functionally, it seems like his complaint asks that you regulate newspapers and require disclosure of their subscribers. I find this hard to believe – even in the case of community advocacy publications – at least those that do NOT focus primarily on federal elections – such as our *Peninsula Citizens' Advocate*.

Nonetheless, *we strongly support the existence and disclosure requirements of the Federal Election Commission and will honor those requirements if the code specifies that they apply to advocacy media.*

I appreciate the "opportunity to demonstrate in writing that no action should be taken" against us or our newspaper in the referenced matter. At this time, I do not wish to be represented by counsel in this matter, but wish to reserve the right to do so at a later date if I believe such expense is needed.

Questions? Since you have neither asked questions nor cited sections of the Federal Election Campaign Act of 1971 that apply to newspapers, I am a bit at a loss as to how to respond, but will outline some facts that may be applicable. However –

Request: If you have explicit questions, please pose them and we will seek to provide a prompt and full response.

Request: If your office – as opposed to the complainant – feels that we may have violated the Act, it would be very helpful in resolving this complaint if you could cite specific code sections, and if possible, forward copies of those sections. [I assume that you are not obligated to provide such copies; I'm just asking that we work *together* towards prompt resolution, rather than as adversaries – I would hope that the adversarial approach would be our last resort; not our first approach.]

Here are some possibly-applicable facts, with evidence enclosed:

The *Peninsula Citizen's Advocate* [PCA] is a newspaper. I founded it over eight years ago, in the spring of 1984. Its focus has always been community advocacy and local government. Our October, 1992, issue was only 8 pages of the 96 we have published.

93040992690

In defining a "newspaper," one might note that *PCA* is closely comparable to the colonial newspapers that existed when our nation's founders drafted and adopted the U.S. Constitution and its Bill of Rights – notably including the First Amendment.

What's a newspaper? Applicable history: The Office of Technology Assessment has accurately noted that, "The Colonial press was characterized by irregular appearance, pseudonymous invective, and a boisterous lack of respect for any form of government" (*Science, Technology and the First Amendment*, special report to Congress, OTA-CIT-369, January, 1988; page 8).

The colonial press' overtly-biased news reporting and political advocacy continued throughout the 19th Century and into the first part of the 20th Century. Newspaper articles changed to "objective" style *only* after the newly-formed Associated Press wire services needed to make their articles palatable to the *wild* range of editorial preferences among the AP's member newspapers. It was only then that there began even a *pretense* of "objective" reporting. Even now, the editorial bias in many of the nation's leading newspapers is clearly identifiable in the selection and phrasing of their articles.

Must newspapers critical of government practices register with the FEC? Other examples of advocacy newspapers that were highly critical of government policies and/or their leadership were widespread in this century around World War I and again in the anti-war "alternative" press of the '60s and early '70s.

Would the '60s virulently anti-Johnson, anti-Nixon alternative press have had to register with the FEC? And, please note that only a tiny fraction of our content has concerned anything except local community and local government issues.

PCA is just one of numerous community and professional publications I founded.

In 1962, I founded, edited and published the [irregular] *ADCTM Newsletter* for the Alamo District [South Texas] Council of Teachers of Teachers of Mathematics. In the late '60s, I founded, edited and published [irregularly] *The Free You* for the Midpeninsula Free University. Some of it was virulently political; it was, nonetheless, viewed as a [nonperiodic] periodical. In 1976, I was the founding editor [monthly] of *Dr. Dobb's Journal* for a 501(c)(3) nonprofit corporation and remained its editor for several years. It still exists, now published by M&T Publications in Redwood City, CA.

In 1977, I founded and edited the [irregular] *Silicon Gulch Gazette* – focused on California's "Silicon Valley." It was published by the Computer Faire, a corporation which I co-founded and later owned in its entirety – until selling it in 1983.

Notably, I kept the *SGG* and have published it [irregularly] since then – a total of 43 issues since founding it in 1977.

In late 1978, I founded and published, as sole proprietor, a [biweekly] newspaper that I sold later (*InfoWorld*). I retained an income interest in it for several years. It still exists and is internationally known, published in San Mateo, CA.

In 1982, I founded and was publisher of (sole proprietorship) of *DataCast* [irregular] magazine which I shut down after less than two years; not financially viable.

PCA began in 1984. A year after selling the Computer Faire and closing down *DataCast*, in the Spring of 1984, I founded and directed the [irregular] *Peninsula Citizens' Advocate* – responding to community communications needs and the total absence of a newspaper serving the non-urban interests of the mid- San Francisco Peninsula.

PCA has been an irregular newspaper. Like the colonial press and most of my numerous other sometimes-successful publishing ventures, *PCA* has been irregular. I

93040992691

have enclosed copies of all issues, including the most recent one – the issue that had some editorial content that upset your complainant.

The first issue was in July, 1984, 8 pages. The second one did not appear until October, 1984, 32 pages. The third one was in November, 1984, 16 pages.

PCA has focused on community issues and local government; *not* elections. Most content of most issues has *exclusively* concerned local community issues and local government policies. Most articles had *nothing* to do with any elections; fewer still pertained to federal elections. The fourth issue was May, 1986, 32 pages. Again, it focused on local Peninsula community and governmental issues – again having nothing to do with federal elections.

The complaint concerned our most recent issue, October, 1992, but it was only 8 pages of the 96 we have published – less than 9% of our total pages. And even that 8.3% included non-election-related articles about:

- Lazy media and advocacy press [no election content], page 1,
- Historical observations relative to inflation [no election content], page 1,
- Project Vote Smart [nonpartisan informational hot-line], page 1,
- Local government policies on affordable housing and a candidate's position, page 2,
- Huge increases in all County Supervisors' salaries and perqs, including a candidate,
- County Controller's nepotism charge against County Manager and a candidate,
- Questionable County Counsel disclosures [strictly county issue],
- Advocacy regarding County Supervisor candidates [strictly county issue], page 4,
- Advocacy of electing County Supervisors by district [strictly county issue], page 4,
- Waste of time and resources at Board of Supervisors' meetings [s.c.i.], page 5,
- Gun control tidbits mentioning both federal candidate's matching positions, page 5,
- Solicitation of "subscriber/supporter"s to "encourage you to continue," page 6,
- Half page of want ads [no conceivable relationship to politics], page 6,
- Listing of some "Topics that interest us," [not election issues], page 7 and
- Three articles about Navy coverups, threats and killing of innocent parties, page 8.

PCA should not fall under FEC reporting requirements:

1. *Although irregular and biased, it is a newspaper in the best early American tradition of that word.*

2. *Its focus has always been on local community issues and local government policies – including the most recent issue, number 5. It's focus has not been on federal elections.*

3. *Issue 5 was the only one that even mentioned federal candidates, and the entire issue represents only 8.3% of the Advocate's content.*

4. *In that 8.3%, significant parts of it had nothing to do with any federal candidate.*

The next issue is planned for early 1993. I have hopes – depending on subscribers/supporters – of producing the next issue in early 1993. If by nothing else than its timing, it obviously cannot be intended to impact federal elections.

Early start-up attempts were unsuccessful, but publishing climate changed radically. Please note that most of my numerous publishing ventures were unsuccessful, or at least not lasting – but several others were *very* successful and continue today – so I keep trying. (Entrepreneurs consider one success in 5-to-10 good odds.)

After the first three issues of PCA, it became obvious that – in 1984 – there was not adequate community financial support for an ongoing, non-urban, community-

93040992692

advocate newspaper. The singular attempt in 1986, focusing on the same issues and audience, met with similar results – strong support among a non-urban minority, but still insufficient to financially maintain ongoing publication.

1992 appears to be a better climate for an advocacy newspaper start-up.

1. **Increased citizen concerns:** Citizens appear to have finally awakened to their need to remain attentive to the local, state and national government.

2. **Displeasure with local paper opens opportunity:** An increasing number of Peninsula residents appear to be seriously – sometimes furiously – displeased with the pro-bureaucracy bias of the Midpeninsula's largest daily, the *Peninsula Times Tribune*. This is notably illustrated by their free-falling circulation figures. Once a proudly independent – and opinionated – local daily, PTT lost about half of its circulation in the last decade. This occurred after its purchase by a national conglomerate that pablumized its reporting. PTT circulation plummeted in spite of the area growing in population and being one of the highest-educated areas in the nation.

3. **Pending failure of local paper enhances opportunity:** Months before I decided to again try publishing the PCA, the *Times Tribune* made several huge staff cutbacks and finally announced that it was up for sale to anyone, on Nov. 2nd. [see enclosed PTT article] It was unsurprising to those of us familiar with the Peninsula newspaper scene.

Vigilant reporting was a hallmark of the Times Trib in its successful years before 1980. I seek to do the same with the Peninsula Citizens' Advocate. As a start-up with limited resources, we can cover only the most provocative topics. In October, almost all newspapers were focused on election-related issues. And, almost all newspapers made election recommendations; many demonstrated extensive political bias in their reporting.

PCA's principals are clearly identified. Unlike the colonial press – that feared arrest and/or governmental repression, and thus needed to use pseudonymous publication – I have clearly identified myself as its principal in every issue of PCA. I believed then, and believe now, that advocates should be identifiable – and PCA is as much of an advocacy newspaper as were the colonial and 19th Century newspapers [overtly], and as are many current newspapers [usually covertly].

Since Issue 5 was partially underwritten by Judy Eaton, I also overtly listed her along with me as funding the continuation of PCA.

There is clearly no intent to avoid disclosing principals, although I know of no such disclosure laws that apply to newspapers (unless they seek 2nd Class postal classification).

Like most newspapers, PCA seeks subscribers/supporters/advertisers. Your complainant seemed upset that we would solicit subscriptions and support.

Like most community weeklies, we would like to have subscribers, but do not require them. Like most weeklies, if we succeed, it will be underwritten by a combination of subscribers, plus supporters who see the value to the community of having a communications medium, plus paying advertisers.

Like every one of the numerous publications I have started in the past thirty years, the initial issues have had little or no advertising. One earns a reputation, then one earns advertisers.

Disclose funding? Issue 5 explicitly, blatantly and prominently listed the two – and the only two – sources of its funding (as of typesetting of the issue): Judy Eaton and me. Of course, after publication, we received some number of checks from people who would like to see us continue – as has happened after virtually every issue of every publication I have ever created.

93040992693

Most content of most issues of PCA have had *nothing* to do with *any* national election. As you can see by examining the enclosed, most of the PCA's to date have focused on Peninsula community and government issues. A majority of their content did not focus on *any* elections. "Topics that interest us," on page 7 of issue 5 indicates some of the next issues we hope to research and publicize - none concern [far distant] federal elections.

An advocacy newspaper *may* raise questions re FEC reporting requirements:

1. Do FEC regulations apply to the editorial content of newspapers? If so, under what circumstances? Citations to applicable code or common law would be greatly appreciated.

2. If you question whether PCA is a newspaper, please provide your legal definition of a newspaper in order that we may agree or seek to challenge the definition.

3. If we are required to file some reports with the FEC, please specify why other newspapers that carried extensive biased editorial and biased "news" reporting about federal candidates are [presumably] *not* required to file the same reports.

I'm sure I could find a number of our subscribers who would be happy to file a complaint about the *Peninsula Times Tribune's* extensive biased reporting on the Huening-Eshoo race - about which PCA also reported, but biased in the opposite direction. Their bias was so extensive that, at one point, their Associate Publisher, Jerry Fuchs, publicly chastised his own news department about it in his regular column in their own paper!

What FEC rules would apply to PCA that would not apply to PTT and why?

4. If we are required to report expenditures for PCA, please specify what portion of our 1984-1992 expenditures should be reported to the FEC versus what portion is not reportable, since the vast majority of our newspaper's content has had no relationship to any federal election.

5. Similarly, if we are required to report only for Issue #5, please specify what portion is to be reported to the FEC versus what portion is not reportable due to the significant Issue 5 content that did not concern federal elections, bulleted above.

6. Since FEC reporting requirements are triggered by income, expenditure or source-amount thresholds, please specify answers to the same apportionment questions - both concerning our 1984-1992 total earnings and expenditures, and our earnings or expenses for Issue #5, alone, recognizing that each issue covered numerous non-election topics

7. If we are required to report subscriptions/support received to encourage continued publication, please specify answers to the same apportionment questions.

I am not trying to cause trouble, but - since I contend that our newspaper has no FEC reporting requirements, at all - I do need explicit instructions as to how to apportion expenditures and income, if you require our newspaper to report such things to the FEC.

If our newspaper is required to report, are *all* advocacy media also required to report? E.g., Must Rush Limbaugh (conservative) or, say, Jay Lenno (liberal) file FEC reports for the portions of their show's presentations that overtly advocated or derided a federal candidate?

If print media must report to the FEC, then surely broadcast media must also report. Limbaugh was blatantly biased. Is he required to report his income and expenses - at least for the portion of his shows in which he advocated for or against federal candidates? Is he required to report income from sales of his biased book? Must he list the names of those who purchase his book, or [presumably] send financial support to him?

93040992694

Is Limbaugh required to report receipts from his advertisers – some of whom unquestionably contribute to support his federal political and election advocacy?

It is our contention that PCA is a newspaper [irregularly] publishing information and opinion concerning a broad range of issues – the vast majority of it concerned with local community issues or local government practices. As such, I believe that we have no greater Federal Election Campaign Act reporting requirements than do all other print and broadcast commentators and media that address federal political issues and personalities in only a MINORITY part of their total coverage or content.

I know of no such FEC reporting requirements that apply to print publishers or broadcasters, nor to their columnists or commentators.

Nonetheless, I will cooperate fully with the FEC, assuming we will receive equal treatment to other/similar advocacy media. But, since any reporting that you might require would already be contrary to my understanding of media reporting obligations – I *will* need specific instructions on the seven points outlined several sections earlier, *if* you require reports from us.

As stated earlier, I will respond promptly upon receiving any instructions that you forward. Note: I expect to be on a trip to Oregon and Washington State from about Nov. 24th through mid-December. If requests arrive from you in that period, I will be able to respond well before the end of December.

I remain, Sincerely,

Jim Warren, Editor & Publisher
JCW/mac

enclosures: PCA#1, PCA#2, PCA#3, PCA#4, PCA#5, Times Tribune sale article

93040992695

RECEIVED
FEDERAL COMMUNICATIONS COMMISSION

92 NOV 23 PM 3:19

NO BUYER, BUT UP FOR SALE
LEAVES MAJOR OPPORTUNITY
IN PENINSULA PRINT MEDIA START-UP

Peninsula Times Tribune put up for sale by Tribune Co. ^{NOV -2 1992}

PENINSULA TIMES TRIBUNE STAFF

The Peninsula Times Tribune and nine community weekly newspapers were put up for sale today by their owner, the Tribune Co. of Chicago.

The announcement was made this morning by Tribune Newspaper Co. President and Chief Executive Officer John W. Madigan and

Times Tribune Publisher and CEO Robert E. Wood.

The Tribune Co. bought the six-days-a-week Palo Alto Times and Redwood City Tribune in 1978 and merged them into the Peninsula Times Tribune. Originally an afternoon-only paper, the new Peninsula Times Tribune became an afternoon paper Monday through Friday and a morning paper on weekends.

The Tribune Co. currently owns five other daily newspapers, including the Chicago Tribune. It also owns the Orlando Sentinel, Fort Lauderdale Sun-Sentinel, the Daily Press of Newport News, Va., and the Times Advocate of Escondido.

"With the creation of the Tribune Newspaper Co. in 1991, we want to concentrate our resources on newspapers that best fit our strate-

gies," Madigan said. "We believe a new owner with different objectives may find that the Times Tribune presents an opportunity for them."

Included in the sale will be the Times Tribune and its assets and the following community weeklies: Los Altos Town Crier, Valley Journal, Cupertino Courier, Mountain View Town Crier, Foster City Progress, San Mateo

Weekly, Millbrae Sun Leader, Hillsborough/Burlingame Boutique and Villager and San Carlos/Belmont Enquirer-Bulletin.

Also included in the sale will be the Times Tribune's headquarters in downtown Palo Alto and California Services, an inserting and printing company in Fremont. The Times Tribune is located

Please see **SALE, A-10**

SALE/ Tribune Co. selling Times Tribune

CONTINUED FROM A-1

ed on one square block bordered by Lytton and Everett avenues and Emerson and Ramona streets.

Wood, who has been publisher for the past two years, added, "My goal is to make the transition to new ownership as smooth as possible. We will continue to give our customers excellent service and a top-quality newspaper."

Wood informed the Times Tribune employees during a meeting this morning.

9 6 9 2 6 6 0 4 0 2 6

Peninsula Citizens' Advocate

Number 1

Peninsula Citizens' Action, Box 620615, Redwood City, CA 94062

July, 1983

Red Tag Rampage?

by Jan Sutter

Building inspectors seem to be issuing Stop Work Notices to San Mateo County homeowners in record numbers. But exactly how many of these "red tags" are being issued is difficult to determine.

At a Skyline-area community meeting a year ago, County Supervisor Jackie Speier reported that approximately 270 red tags and 5,000 building permits were issued by the County in a year. Environmental Management Director Paul Koenig referred to "250 stop work notices," at the same meeting.

Yet, two months later, a Peninsula Times Tribune article by Steve Taylor quoted Chief Building Official Paul Schmidt as saying that, "on the average, county building inspectors issue 20 stop work orders a week." This is more than 1,000 a year - nearly four times more than the figures given by Koenig and Speier. Schmidt's Building Inspection Department is directly responsible for issuing red tags. Koenig is Schmidt's direct superior.

It is worthwhile to note that the County's Building Department typically issues red tags only in the unincorporated portions of the County. This area had 12,870 homeowners as of Spring, 1983. Each city in the County has its own separate building inspection department.

The question is, are an unreasonable number of red tags being issued in San Mateo County? The Advocate researched this point:

Although the City and County of San Francisco issued about 12,000 building permits last year, red tags amounted to only about 2% of that - around 240. This was according to Chief Inspector Don Lim. San Francisco has about 96,000 homeowners according to their Assessor's office.

In Santa Clara County's unincorporated areas, Building Official Tom Shih reported issuing only about 100 red tags and approximately 2,000 building permits in 1983. These areas have 15,000-20,000 homeowners.

Santa Cruz County's Chief Building Official Bacigalupi said approximately 2,700 building permits were issued last year. After sorting through their red tags, they reported citing only 144 new violations for all of 1983, even though Santa Cruz County has a much larger unincorporated area than that of San Mateo County. Santa Cruz's unincorporated area covers about 21,000 homeowners.

For a comparison within San Mateo County, the City of Redwood City was contacted. Senior Inspector John Latora reported 1,046 permits issued last fiscal year, and stated they had red tagged "10 or 20 sites." Redwood City listed 11,148 homeowners in 1980. More current figures were not available.

COUNTY of SAN MATEO
BUILDING INSPECTION DIVISION
590 HAMILTON STREET, REDWOOD CITY, CA 94063
TELEPHONE: 363-4601

NAME _____
PERMIT NO. _____ ADDRESS _____
DATE _____ INSPECTOR _____

STOP WORK NOTICE
SAN MATEO COUNTY BUILDING CODE ORDINANCE

Sec. 8112 Permit Required. No person, firm or corporation shall erect, construct, alter, repair, move, improve, remove, convert or demolish any building or structure in the County, or cause the same to be done, without first obtaining a permit from the Building Inspection Division of the County.

Sec. 8113 Violation. The plans and specifications for an applicant for a permit shall be plan checked for compliance with the San Mateo County Building Codes and Ordinances.

Please contact the Building Inspection Division between 8:30 a.m. and 4:30 p.m. on this permit may be issued for the continuance of construction. If you fail to comply within ten days of the above, this notice shall be referred to the D.A.'s office for legal action.

PLEASE BRING THIS NOTICE WITH YOU.

REMARKS: _____

Above is a "red-tag" or Stop Work Notice issued by the County of San Mateo. It derives its name from the pink copy usually posted by the building inspector on structures believed to have work done contrary to the provisions of the building codes. Once a red-tag is received, all work should stop until authorized by the County.

San Mateo County 271% to 1114% Worse than Others

jurisdiction*	homeowners	red tags	percentage
San Mateo County	12,870 (in 3/83)	250-1,000+	1.9% - 7.8%
Redwood City	11,148 (in 1980)	10-20	0.1% - 0.2%
San Francisco	96,000	240	0.2%
Santa Clara County	15,000-20,000	100	0.7% - 0.5%
Santa Cruz County	21,000	144	0.7%

* county figures are only for unincorporated areas

Who would have thought San Mateo County had so many criminals?

Are Building Inspectors Deputized?

Just like a small police force, San Mateo County building inspectors wear badges. Not only do they wear badges, Chief Building Official Paul Schmidt once stated that they were deputized. Said Schmidt in a June, 1983, community meeting, "Every city and county in the United States that adopts the Uniform Building Code, their building inspectors are deputized. Every one."

However, responses to Advocate queries of all neighboring counties contradict Schmidt's statement. All other counties reported that their building inspectors were not deputized. Nor do they wear badges. They simply carry identification cards.

In fact, several senior inspectors and chief building officials of other counties were amused at the notion of deputizing inspectors. Others expressed surprise that such a question was even being asked.

Counties contacted include Santa Cruz, Santa Clara, San Francisco, Monterey, Contra Costa, Sonoma, Napa and Alameda.

Schmidt's 1983 statement was made at a public meeting in Skyline's Kings Mountain area. The meeting was called by residents, irate over what many described as excessive and abusive practices by the County's building inspectors. One of the audience, who had heard that inspectors were deputized, asked why. Schmidt's response was, "because they issue citations." When asked how many other counties had deputized their inspectors, Schmidt made his comment that most inspectors were deputized.

More recently however, in a telephone interview with the Advocate, Schmidt flatly denied ever making such a statement, saying, "I have never referred to them (building inspectors) as deputized."

Apparently, San Mateo County building inspectors are not, in fact, deputized. Now, the question remains - why do SMC building inspectors wear badges when every other county finds a simple ID card sufficient?

Fines for Tree Lights

San Mateo County fined a resident more than \$100 for placing five flood lamps on two trees outside his home. Bud Turri, owner of Tighe Trucking of San Francisco, had installed the safety lights outside of his seaside residence.

The lights were originally installed by Turri, who wired them in a standard fashion. However, he neglected to obtain the required \$13 permit, and a passing building inspector spotted the lamps and cited him.

Taking time off from his business, Turri went to apply for the permit at the County's Building Inspection Department. He was then told that no permit could be issued until he provided a full set of building plans for the already installed tree lights.

Taking more time off, Turri returned home, drew up plans, and once more presented himself to the inspector's office. This time, he was told that his plans for five lights on two trees were not detailed enough. For example, they lacked the dimensions and distance between the trees and the projected sag of the line towards the ground.

Turri went back and obtained the dimensions. He re-drew the plans once again. A third time he approached the county.

On this occasion he reported that Inspector Jerry Clevenger told him tersely that under no circumstances would the county issue a permit for lights on a redwood tree. However someone else in the office, sensing a potentially explosive situation, nudged Clevenger aside and proceeded to issue the permit. The cost for the five lights came to over \$130, including a penalty ten-times the permit fee.

"You mean I get fined for having strung a couple of lights in my own trees?" he asked in disbelief. "Because if that's so, I'll tear 'em down."

"You can't do that," Turri was told by Clevenger. "To remove the lights, now you have to get a \$25 demolition permit."

At that point, Turri gave up. He paid the fees and fine, and kept his lights with minor modifications, including changing from white wire to black wire.

Inspectors' Right of Entry

Perhaps the most common question asked about building inspectors is: Where do they get the right to come onto your property? Below is the complete section on Right of Entry from the Uniform Building Code 1982 edition. It appears in chapter 2, page 28:

Right of Entry. Whenever necessary to make an inspection to enforce any of the provisions of this code, or whenever the building official or his authorized representative has reasonable cause to believe that there exists in any building or upon any premises any condition or code violation which makes such building or premises unsafe, dangerous or hazardous, the building official or his authorized representative may enter such building or premises at all reasonable times to inspect the same or to perform any duty imposed upon the building official by this code, provided that if such building or premises be occupied, he shall

first present proper credentials and request entry; and if such building or premises be unoccupied, he shall first make a reasonable effort to locate the owner or other persons having charge or control of the building or premises and request entry. If such entry is refused, the building official or his authorized representative shall have recourse to every remedy provided by law to secure entry.

When the building official or his authorized representative shall have first obtained a proper inspection warrant or other remedy provided by law to secure entry, no owner or occupant or any other persons having charge, care or control of any building premises shall fail or neglect, after proper request is made as herein provided, to promptly permit entry therein by the building official or his authorized representative for the purpose of inspection and examination pursuant to this code.

Support Responsible Community Action

Your donation to Peninsula Citizens' Action will help support effective organization, communication and action designed to encourage more responsive and fair treatment of residents of San Mateo County's unincorporated communities. All donors will be placed on the mailing list to receive future issues of the Peninsula Citizens' Advocate.

name _____
 mailing _____
 address _____
 city _____ state _____ ZIP _____
 (optional) phones _____

Enclosed, please find the following donation: \$10, which will barely support the Advocate's publication and distribution
 \$20, which will provide fair sharing of PCA's expenses
 \$50, to significantly support PCA's activities
 \$120, that is, 1/100th of the \$12,000 maximum building penalty fees
 \$ _____, to serve as a major donor to this important grassroots communication and action
 I simply can't afford to donate anything, but please place me on the mailing list.

I have a "horror story" about unreasonable County treatment. Please call.
 I would like to volunteer to help with this community action.

Please make checks payable to "Peninsula Citizens' Action," and mail to: Peninsula Citizens' Action, P.O.Box 620616, Redwood City, CA 94062

Harassment Guarantees Legal Action

In another article, the Advocate left open the issue of pursuing legal action to resolve the common problems faced by many residents concerning the policies the County has pursued against their homes and preferred community lifestyles. There is a condition under which legal action will immediately be recommended and initiated:

If there is ANY apparent attempt to harass, intimidate or otherwise repress those who are publicly active in these efforts at responsible citizen communication, organization and action, legal action will immediately be filed against both the County

and the individual staff members who appear to be responsible for such action.

Certainly this will include efforts to invoke state and federal criminal sanctions for civil rights violations, etc.

Any such attempted repression or coercion by County staff does not concern building codes or planning policies; it strikes at the essence of a free society. It should not be tolerated in the United States; it is clearly contradictory to California lifestyle; and, would be most aggressively addressed by all available legal means, should any County official attempt such reprehensible abuse of power.

The Peninsula Citizens' Advocate
 a publication of
 Peninsula Citizens' Action
 P. O. Box 620616
 Redwood City, CA 94062

Director: Jim Warren
 Editor: Jan Sutter

851-7075
 851-7610

publication production by
 Jeannie Ditter & Vondra Doherty
 Graphic Designers, Millbrae, CA

This is the irregularly published communication and organizational tool of Peninsula Citizens' Action. PCA is an action group initially founded to pursue redress of unreasonable and abusive practices of governmental agencies against citizens and communities. It is supported by voluntary donations. A subscription will be entered for each person donating \$10 or more to Peninsula Citizens' Action. Extra copies are available upon request.

93040992698

Fear & Loathing in San Mateo County

Fear and distrust of County government runs high among many residents and homeowners in unincorporated San Mateo County. Primarily, they fear the Building Inspection, Planning and Health Departments.

One resident was enthusiastically applauded at a community meeting after saying, "People are afraid. People are afraid and reluctant to come in for a (permit for a) minor improvement when they think their whole house might come under scrutiny. I think we need a better sense of cooperation so people are not afraid to go to the Building Department, afraid that their whole life will be on trial if they go in to rewire their garage or something."

"The biggest difficulty," said another resident, "is not

that a lot of people are trying to avoid the Building Department or the fees involved for the permit. The difficulty is the tremendous months of harassment, paper shuffling, and people shuffling that takes place to try and get one item done. By the time a person goes through all the agonizing months of embarrassment, inconvenience, harassment, the belligerent people they meet in the Department, they don't want to have anything to do with the Building Department."

Additionally, many rural property owners have told Advocate reporters that they have begun closing and locking their gates — which had remained open for years — exclusively from fear of prowling County inspectors.

Dining Reviews

Stagecoach Has Great Omelette

If you like omelettes, when you're next looking for a place to go for breakfast, try Woodside's Stagecoach Restaurant. They have half a dozen different omelettes, but the really classy one is the Do-It-Yourself, where you tell 'em the five ingredients you want in their three-egg monster.

You can choose from avocado, tomatoes, olives, onions, spinach, zucchini, mushrooms, bell peppers, beef, ham, bacon, enchilada sauce, sour cream, crab, shrimp, marinara sauce, and jack, swiss, american, or cheddar cheeses. Prices range from \$4.95 to \$6.50 for the Do-It-Yourself.

They also have champagne brunch, and the usual (and unusual) collection of other breakfast alternatives, as well as full lunches and dinners.

Stagecoach is located at 3062 Woodside Road, at the west end of the shopping center across the street from Robert's Market (intersection of Canada Road and Woodside Road; quick access from 280). There is no nonsmoking area. —JW

The Peninsula Citizens' Advocate overtly and unabashedly offers public and community advocacy, as well as hopefully interesting news. Reader input and support is encouraged.

An Exquisite Restaurant Overlooking the Peninsula

When you are next looking for a first-class eatery, consider the Bella Vista on Skyline outside of Woodside. It has some of the best continental cuisine (that generally means French cookin') in the Bay area. It also has a redwoods setting that generally offers an outstanding view over all of the central Peninsula.

The service is at least as good as the food. Most of the staff have been there for years, and are clearly dedicated to providing responsive, efficient service in a pleasant atmosphere. Mario, the congenial maitre d' and co-owner, is just nominally amazing. He works full-time as a realtor in the daytime, goes home and jogs in the later afternoon — commonly running from Portola Valley up to Skyline and back — then showers and works until midnight or 1AM at the "BV."

Attire ranges from blue jeans and sports shirts to fruffu formals, with a slight predominance of suits and ties. There is a cocktail lounge area with a large, cozy fireplace. There are four food service areas, three overlooking the Bay. The fourth has another fireplace and looks out to redwoods and Skyline.

Prices match the quality of the food and service. Bella Vista is located on Skyline Blvd. (Highway 35) about three miles south of Skyline's intersection with the Belmont/Half Moon Bay Highway (Highway 92); closed Mondays. Reservations are highly advisable; 415-851-1229. —JW

There is also a growing consideration of the possibility of expanding this grassroots communication effort to reach concerned residents in Santa Cruz and Santa Clara counties.

County Violation Policy

by Jan Sutter

What is San Mateo County's official policy towards building inspection and violations in its unincorporated communities? Statements made by County Supervisor Jackie Speier, and Paul Koenig, who heads Environmental Management, last year at a Skyline-area community meeting give some idea of the official view.

"If I have one word to describe how I'd like to see us (the Planning and Building Departments) operate — it would be the word reasonable." Koenig told residents. "The thrust of what we're going after are flagrant violations. . . . We're looking for the types of violations that could be life threatening. Frankly, if we wanted to put two or three inspectors in the field to do nothing but seek out minor violations, the small room additions, the bathrooms, decks, and things built without permits, that require permits, we could quadruple the number of violations in a month. That's not what we are trying to do. I would like to see us operate reasonably. If we don't — bring it to our attention."

"In terms of coming out here and looking at every house and through the trees, no, that is not the policy. We do not have a systematic plan for going through this area."

But many homeowners disagreed with Koenig. Addressing him, Speier and Schmidt, one resident related her own problems with the building inspector.

"I think it's possible that people believe (house by house inspection) is the case. Because when I called the building in-

spector and asked how it was that my thirty year old bathroom had been brought to his attention, his response was that there had been so many complaints that they were doing a parcel by parcel inspection." To this Koenig responded, "It is absolutely not the policy of the Department to be doing that. If he (the inspector) said that, he's in error and if there is any indication that he is doing that, we'll stop it." Why was he at your house, Ma'am? she was asked.

"I don't know why he was there," the woman responded. "but he had a copy of an assessor's map and he said that the addition — the bathroom — did not appear on the assessor's map. This I think was correct as the assessor's map was dated 1935. Later I contacted the previous owner who had indeed added the bathroom and it was added in the early 1950's."

At this point Supervisor Speier joined in the discussion saying: "We've had a conversation about this particular house before. If there are situations where additions are ten, twenty, thirty years old, we need to deal with that on a different basis. That is unfair to the resident to impose that kind of a penalty at this time. So we're going to have to come up with some kind of guideline to deal with that kind of situation."

These are the statements by senior County officials. Yet, as amply illustrated by many homeowners' stories, County staff are not following these guidelines — with or without the sanction and knowledge of Speier and Koenig.

Plan for Action

by Jim Warren

Many people cited for building violations knew it might happen; hoped it wouldn't; and were not prepared to deal with it when it did. Some have now spent a year or more researching, studying, and consulting with attorneys, professional political organizers, and some members of the Board of Supervisors. Approximately \$25,000 has been spent in this effort, to date, excluding the expense of this first issue of the Peninsula Citizens' Advocate.

A way to remedy much or all of this situation that so many feel is so unfair and unreasonable has been formulated. It's a straightforward formula:

1. Cooperate with Others

Join with other responsible, reasonable, mature citizens of similar opinion, to share information, provide mutual support, and organize effective action.

2. Request County Action

Submit a set of reasonable solutions to the County Board of Supervisors. They are the decision-makers who are ultimately responsible for adopting most codes and ordinances that specify how citizens are to live in their homes and communities.

3. Support a Ballot Initiative

Pursue the creation, and enactment if necessary, of a County ballot initiative that would provide, not only a reasonable solution, but an ideal solution -- from the citizens' viewpoint -- to our concerns. Pursue this as a responsible alternative, should the Supervisors be unable or unwilling to adopt the proposed solutions in a timely manner.

4. Help the Helpers

Support neighbors and those Supervisors and County staff who actively support the citizens in this pursuit of the legalization of community lifestyles preferred by those residing in the concerned communities.

5. Replace 'Rulers'

Actively oppose those officials and Supervisors who insist on inflicting standards and demands that are viewed as undesirable and unreasonable by the communities they affect. Aggressively pursue their replacement with more responsive officials who are more inclined to support personal freedom, rather than such unthinking conformity.

Take Action, NOW!

The citizens of unincorporated San Mateo County can accomplish this in a reasonable amount of time, with a reasonable amount of effort, as responsible citizens working together. Other articles discuss how to pursue this approach, as well as proposing solutions that are likely to be acceptable and desirable to most residents who make their homes in those unincorporated communities.

Other Alternatives (Not Mutually Exclusive)

There are other actions possible. They are mentioned, here, for the sake of completeness:

Initiating Legal Action

Many have discussed filing class action suits against the County for harassment, discriminatory treatment, or functional condemnation of homes and property. As a tempting addition, such suits could be

filed against individual County staff and elected officials.

Examining this as non-attorneys, there appears to be some prima-facia basis for such actions, a significant likelihood of sympathetic jurors, and the possibility of large awards. However, considering the nature of real-world courts (rather than Perry Mason fiction), two caveats come to mind:

"Straining at gnats and swallowing camels is a required course in law school." -- Robert A. Heinlein, "Stranger in a Strange Land."

"It may be legal, but it ain't right." -- John Walker, Marinchip Systems.

Legal 'down sides': It would be expensive, risky, and likely to be in the courts for much of a decade, for communities that could afford it. It is unknown whether injunctions could be obtained prohibiting County enforcement of current codes and policies against residents' homes and property, while such suits snailed their way through the court system.

Ultimately, tax-payers will pay all of the costs, including any awards that might eventually be granted, except possibly for those awards against individual officials. It is wasteful of time, energy, and money. It is confrontational. At this time, the Advocate recommends against it.

Organized Noncompliance

Those who violate any of the massive collection of County ordinances and policies -- probably most homeowners -- are indulging in a policy of individual noncompliance. Those who 'foot-drag' after being red-tagged, continue a policy of individual noncompliance. This is the usual circumstance.

An alternative is to pursue a COORDINATED course of ORGANIZED civil disobedience or passive resistance by the large and rapidly growing number of "Winners of the Red Tag Award." Such action would unquestionably overload County enforcement resources, particularly overloading the appeals system and the District Attorney's offices. It would virtually assure that the County would pursue some other course of action. Presuming widespread community support, such alternative County action would almost certainly be one of cooperation (but might be one of escalated obstinacy until abusive politicians were voted out of office).

The Advocate is withholding a recommendation regarding this alternative, pending research of similar activities that appear to be meeting with success in other Counties including Santa Cruz County.

It is also interesting to mention rumors of at least one defiant resident who has repor-

tedly been doing exactly this for years. He is rumored to still have some "nonconforming" cabins that the County has been trying to "abate" for decades. Accurate details on this rumor would be greatly appreciated.

Violence

Variations on themes of violence against building inspectors are a common form of inebriated entertainment in local bars, but . . . forget it. Though the residents of most of the County's unincorporated areas have a predilection for taking care of themselves and their communities, that ain't the way.

More importantly, there are ample more reasonable alternatives for protecting homes, savings, and preferred lifestyles. This is not the wild west, and residents are not outlaws -- except as may be due to defiance of inappropriate and unreasonable County ordinances that have made a large majority of the mature, responsible residents of unincorporated San Mateo County into outlaws.

When thousands of residents are regularly violating the law, and such violation is condoned and supported by entire communities, usually the citizens are not wrong; the law is wrong and can be changed through responsible action by reasonable citizens.

Ready for YOUR Visit from the Building Inspector?

They cited a Kings Mountain homeowner for having five security lights mounted on two trees outside his home. When he went get a permit for the offending lamp, he had to appear three times, submit two different sets of plans, and pay over \$100 in penalties.

They cited a south Skyline man for installing half a dozen shingles on his storm-damaged roof. It took he and his wife much of a day to straighten out the situation. But, that's ok; the civil servants(?) got paid for their time.

They cited a child's treehouse in Norwegian Park and demanded its removal. They demanded the removal of another, larger treehouse, buried deep in a redwood forest, then demanded that the owner pay for a demolition permit to do the demanded destruction!

A County inspector took the time and effort to cite a goat shed near Half Moon Bay, built on a farm as shelter for a kid's 4H project (no pun intended).

They found a cabin that had been on a coastside ranch since the 1940's and cited it, demanding it's "abatement."

They cited a Kings Mountain woman for having an extra bathroom -- that had been on the assessor's records for several decades, long before she even owned the house! She was told that it didn't matter who built it -- she was responsible for the penalty fees and the costs of abating the violation.

On several occasions when they have cited new owners for work done long ago by previous owners, they have suggested suing the previous owner.

The Kings Mountain woman also reported that the building inspector told her they found the violation because they were CHECKING EVERYONE'S HOME, one by one. The Chief Building Official denied such Orwellian tactics, when questioned about it at community meeting packed with renters and homeowners, furious over such endless County hassles and intrusions. (The same Supervisor who had backed the 1000% fees was also at the meeting and carefully ignored the issue -- a real people's representative.)

One the one hand, the building official stated that no such investigation was occurring. Yet, other County staff have reported that building inspectors HAVE been comparing building records with assessor records. This is being done in spite of the Assessor Department's often-stated policy that assessors would not report information given to them, to the Building Department (a sensible position if they want citizen cooperation in developing accurate information on which to base fair assessments).

These outrageous situations must change!
Join Peninsula Citizens' Action and pursue responsible community action.

93040992700

1. Supporting Each Other

OK, so you want to join others in unincorporated San Mateo County, concerned about unreasonable County regulation. Sounds easy, until you try to do it.

Some (Surmountable) Problems

There appear to be some nontrivial problems with such a community effort:

Establishing contact: Residents are spread out in their own communities, and those diverse communities are scattered over about 200,000 acres of the San Francisco Peninsula. SMC has 119,690 acres, most of it unincorporated.

Maintaining contact: How do you share information? How do you draft plans and coordinate action? There is no common newspaper (until now); no single meeting center; no single homeowner association, and no single residents' newsletter.

Working together: There is a wide range of lifestyles, from arch-conservative to arch-radical with a wide sprinkling of anarchy in between. Perhaps the few views held in common are a great inclination to privacy, independence, and individuality.

After all, there's gotta be SOME reason to pay large sums of money to live far away from stores, commute long hours to work (often over, uh, "challenging" roads), supply your own water, fix your own septic systems, furnish much of your own fire protection, often tolerate lousy television reception, and endure electrical power that seems to disappear every time a leaf falls.

Who has time: Most residents have full-time jobs plus family obligations, and are not deeply enchanted with the notion of lengthy group meetings. Even for those who wanted to, residents are separated by an hour's drive or more from one another.

Formal (yawn) Meetings: Given the evident disinterest in clubs, welcome wagons, coffee clatches, and neighborhood socials, it seems unlikely that extensive face-to-face organizational meetings would be successful with such diverse individuals.

Solutions to the Problems

The essence of any organized effort is communication.

A Community Newspaper

An organizational newspaper such as the Advocate, properly utilized, is an efficient and economical means for gathering and sharing information and opinions, including the drafting of plans and much of the coordination of actions.

For the time being, those who are publishing the Advocate have the time, dedication, and initial financial resources to be able to work essentially full-time on this necessary tool for resolving community problems. It will be continued for as long as the energy, resources, funding and — most importantly — community support, continues.

Newspaper Contents

The Advocate will publish facts, advocacy, responsible opinions from others, and will investigate interesting rumors.

HOMEOWNERS:

Since San Mateo County is Vigorously Investigating Any Possible Building Remodeling & Construction, Be Aware:

YOU, as the current owners of your home, are responsible for the legality and County-acceptability of any construction or remodeling that may have ever been done to your home.

This is true, even if it was done by a previous owner, even if it was done years ago, and even if it was done without your knowledge.

Furthermore, if the County questions the acceptability of the current condition of your home, they may require that YOU prove that all construction on your home was done with proper permits, and met the codes in effect at the time the permit was issued. If you are unable to provide such proof, or if your home fails to meet health and safety codes, they often require that you promptly "abate" the conditions they find objectionable.

For the most part, it will focus on topics of likely interest to the residents of the unincorporated areas of San Mateo County (and appears likely to grow into Santa Cruz and possibly Santa Clara Counties), though from time to time articles of personal interest will be included. This seems fair, considering the full-time, voluntary effort and expense incurred to produce this not-for-profit community resource tool.

Share Experiences: Everyone Wins

There is some evidence, and certainly widespread rumor, that the County enforces its ordinances and codes differently from case to case and individual to individual. There are consistent comments that internal policies appear to differ from published policies. It would be useful to validate or invalidate such rumors.

It would be useful to virtually everyone in the community to know what others have encountered as they have wound their way through the County puzzle.

To help, please send in details of your experiences. If you don't have the time or inclination to write, just drop a note to the Advocate with your phone number, and you will be contacted for a telephone interview at your convenience.

Of course, recognizing the widespread paranoia that exists regarding possible retaliation by County bureaucrats, your identity and privacy will be protected, if you so request. It is, however, of value for those who have the fortitude, to "stand up and be counted" by being public in their stories.

County Could Also Share

The Advocate would be DELIGHTED for the County's decision-makers, particularly those in the Planning, Building, Health and Engineering Departments, to share with us and our readers, the internal plans and policies they have adopted and

are considering recommending for our homes and communities. The Advocate will actively cooperate with any such outreach effort on the County's part, and actively support its proponents. It would be of great value to the County and to its citizens.

Certainly there is significant mutual rancor, distrust, and disrespect that each side must overcome. However, like one of the aging liberals said in "The Big Chill", concerning accomplishing the ideals of the '60's, "Nobody said it was going to be easy."

This invitation to join in candid, open cooperation is particularly extended to Environmental Management Director Paul Koenig, Planning Director David Hale, Chief Building Official Paul Schmidt, and each of the Board of Supervisors.

"Let us stand on each others' shoulders, rather than each others' toes."

—Dennis Allison,
Peoples Computer Company

An Equitable Stereo Shop

In these days of fas' talkin' radio hype and arm-twisting stereo salesmen, it is a delight to encounter a service-oriented music store with congenial, well-informed, leisurely staff. That's what I found with some of the folks at Western Audio Imports in south Palo Alto; and it's appropriate to offer public praise of such quality.

I recently had occasion to replace my elderly stereo system (that must have been built by Marconi, personally), and had heard good things about Western Audio. I dropped in, and ended up spending much of the day in a detailed, educational discussion with their sales manager, Jim Cross. After I purchased a stack of gear, I found that I needed to change some of the components. They were willing to do so, without hesitation. They effectively demonstrated that they were concerned about customer satisfaction.

Western Audio is owned by a couple who seem sincerely concerned about providing quality products and service. Their prices are higher than the discount bucks-hustlers, but so is their quality. On several occasions, one of the owners even hand-delivered components to me — they live about a quarter-hour's drive from my home. Western Audio is on El Camino, just north of Arastradero; 415 494-2552; closed Mondays. —JW

Good Guys at the Franchise Tax Board

This may be a unique editorial — praise for several of California's tax collectors!

From 1977 until mid-1983, I ran several corporations. As they consumed more and more time, I made the foolish error of presuming that my time should be spent in productive labor for those corporations and their clients.

Wrong! The multitude of tax agencies pointed out that my primary function was to fill out tax reports — which I neglected to do in a timely manner.

Thus, for six months following the sale of those businesses, I did nothing but collect data and file reports with the federal and state governments. These included reports to the IRS for income tax, employee withholdings tax, social security(?) tax, and federal unemployment taxes. And, it included reports to California for income tax, employee taxes, disability taxes, unemployment taxes, sales taxes, and corporate fees.

In the process of filing these endless reports, I had more than a few occasions to have personal contact with the agencies, a generally frustrating and traumatic event. There was one exception, however — the California Franchise Tax Board.

I am finally clear of problems with the FTB, and can praise this service without being suspected of simply seeking their favor.

Not only once, but in every contact I had with FTB personnel, I found them congenial, helpful, and cooperative — truly Civil Servants in the best sense of the phrase. They took the time to lead me through the maze of bureaucratic paperwork and regulations, were consistently patient with my many naive questions, and were quick to correct their files and fees on the several occasions when I pointed out errors in their computations (that were usually the result of late-filed reports).

In these days of all too many Arrogant Bureaucrats, it is particularly worthwhile to explicitly commend the all too few government employees who behave as Civil Servants — such as FTB staff members Grace Frechette, Virginia Taylor, Fred Schianze, Otani, M. Jackson, and Helen.

And, if I knew who their personnel director was, I would most certainly praise him or her for talent in selecting staff with the qualities appropriate for serving the public in an equitable and effective manner.

The FTB has proven that governmental agencies CAN be staffed with Civil Servants. Sadly, most of us can readily name other county, state and federal agencies that are greatly in need of tutoring from the FTB's personnel director. —JW

2. Program for Change

The following serves as a starting place — a first draft — for specifying reasonable changes in San Mateo County policies and ordinances. These would be desirable and helpful to the renters and homeowners in the unincorporated portions of San Mateo County. These are not ideal, however they provide a massive improvement over the current no-longer-tolerable conditions.

Renters and homeowners: Please submit your suggestions and viewpoints for improving this draft, and for improving County policies. Although these proposals have been reviewed by various residents, it is certain that they can be further improved to better serve a still larger portion of the County's unincorporated communities.

County officials: Active, timely input and suggestions are specifically solicited and encouraged from County staff — but as advisors assisting residents in setting community goals; not as social engineers specifying how residents are to live their lives.

It is highly desirable for County planners to work with community residents in formulating desirable changes in the ordinances and policies affecting those residents. Much of the current untenable situation is due to a lack of such communication and cooperation between those who plan, and those for (or against) whom the planning is performed.

Prompt Consideration

The County Board of Supervisors will be urged to give prompt consideration to these requests and take action in a timely manner. Inaction simply validates the status quo, and the current status is no longer tolerable.

Most residents do not wish to behave unlawfully; and do not wish to be 'outlaws' due to unreasonable ordinances and abusive enforcement. When a significant majority of reasonable, intelligent, responsible mature citizens are, by act of law, made outlaws, then the law — not the citizenry — is wrong and must be changed.

The organized residents of the unincorporated communities of this County will take whatever political and legal action is necessary to achieve the legalization of their reasonable, chosen and preferred lifestyles and community lifestyles, even if they do not conform to the styles chosen by the County's social engineers.

If Board action is not timely, then the community's residents have no alternative but to take other action to achieve authorization of their preferred, reasonable community lifestyles. This would include a ballot initiative, actively supporting the efforts of those who support the communities, and actively opposing those who would act as rulers rather than representatives.

Overall Policies Requested (first draft)

Maximize freedom; minimize regulation: Declare that it is the policy of San Mateo County government to maximize freedom for its citizens and their chosen lifestyles, and minimize government regulation, intervention, and repression except where such regulation is clearly essential to the well-being of the larger community and gives fair consideration to individual rights.

In cases where such 'greater good' is less than clearly and provably evident, County government should err on the side of freedom, rather than on the side of conformity and repression.

Community outreach efforts: Adopt a policy of aggressive community outreach, to establish and enhance communication between County officials, and the citizens and communities for which they have responsibility and to whom they should be responsive.

At a minimum, this should include such things as instructions, written clearly for the lay public, regarding County regulatory and appeals procedures with which citizens may have contact. E.g., such instructions should be created as regards requirements of the Building, Planning, Health, Engineering and Assessor Departments, and should be overtly offered to every person who has occasion to encounter those departments. Their availability should be announced by prominent signs in the departments' public areas and specifically mentioned by staff during initial contact with citizens.

Such documents should be legally accurate, but should not be filled with 'legal gibberish.' In the case of technical issues such as building codes, instructions should be partially tutorial as is appropriate for lay citizens. (Examples will appear in future issues of the Advocate and copyright thereto is herewith granted to San Mateo County.)

Solicit community input: Of much greater importance in an outreach effort, County planners and decision-makers concerned with local community issues should make every reasonable effort to facilitate involvement of those citizens affected in the deliberations and decision-making processes, on a regular basis. This particularly includes County Planners, the Planning Commission, and the Board of Supervisors.

Members of communities that would be affected by any planning or regulation under consideration should receive clearly written information about such proposals, long before they near consideration for adoption by the Board of Supervisors. This would go far to avoid costly debates such as the Skyline

Study, in which hundreds of thousands of dollars of tax money and staff time were expended to generate a study — that was then aggressively challenged when the Skyline community finally discovered the contents of the finished study and pointed out a multitude of weaknesses and inaccuracies to the Board of Supervisors.

Presume that the citizens of the County are intelligent, reasonable individuals who could and should provide valuable input to County planning efforts.

Such an outreach effort need not be costly, as is illustrated by this low-cost, fast-turnaround newspaper. And, it could contribute to significant cost savings, as with the Skyline Study example, and as with the current situation that has prompted this newspaper in the first place. Its primary requirement is good will and dedication to citizen awareness and participation on the part of the Board of Supervisors. Its cost-effectiveness is highly likely; certainly worth a serious test.

Meet with communities: Supervisors, Commissioners and key County staff members, should hold meetings in the various communities for which they are responsible. These meetings should be held on a regular schedule, and widely publicized within each such community in a timely manner. They should be in the evenings and/or on weekends.

This would be a marked improvement over the inaccessibility of hearings held during the workday in far-distant Redwood City, where the only notification is in the form of ill-circulated, terse agendas that are predominantly unintelligible to the average, educated lay person.

Such meetings are energy-saving; 'tis more reasonable for one official to travel to a distant community, than to expect a number of community residents to travel to the distant seat of government. It would illustrate responsible governmental support for a responsive citizenry, and would likely earn support of worthy elected officials (though it would serve unworthy elected officials poorly). It would admittedly be strenuous and time-consuming, however, "if ya can't stand the heat; get out of the kitchen."

Screen staff: Among the rapidly increasing number of people who have had their homes red-tagged by the County, there are very widespread, (appearing almost unanimous) complaints of arrogant attitudes, threatening and coercive behavior, confusing instructions, contradictory information, statements made and later denied, and incorrect impressions due to incomplete information from some County staff members.

At the same time, some people have accidentally encountered well-informed, helpful, conscientious County staff, truly 'civil servants,' who have greatly aided in an inherently traumatic and confusing situation.

As is true of many businesses, police departments, and enlightened government agencies, San Mateo County should develop an active screening program covering all County staff who regularly deal with the public. This need not be expensive or time-consuming (at least no more so than the endless run-arounds currently reported). It could be as simple as offering a questionnaire to each person who approaches the more popular County service desks, plus requiring that everyone staffing such desks offer their card to each 'customer.' The questionnaire should allow for anonymous response, and could be mailed in.

Responses should be processed by someone attached directly to the County Supervisors' staff, rather than by a person in any service department. This would encourage independent evaluation, plus offering feedback to the Supervisors as to the quality of their staff services.

Such questionnaires could easily serve as the basis for rewarding staff who provide good service, and dismissing, replacing or reassigning staff who are consistently reported for poor service or arrogant behavior. Again, it requires that County decision-makers adopt the assumption that members of the general public are predominantly reasonable, intelligent adults with opinions and judgement worthy of consideration.

Ombudsman program: Given the large number of complaints, it would be well to consider creating a County Ombudsman program, offering an independent person or staff who can assist citizens who feel unfairly treated. Such an ombudsman should be attached to the Supervisors' staff, and should regularly report to the Supervisors regarding consistent problems and suggested improvements in County interaction with its citizens.

Such an Ombudsman is of value, only to the extent that the County prominently publicizes their existence, availability, and autonomy/confidentiality. This should be done via prominent signs, plus notices in pertinent handouts.

Priorities: One of the more popular complaints heard from homeowners and, particularly, from professional builders is that it takes weeks or months to get plans checked and cleared (except for those who 'know someone'). However, inspectors seem to be readily available to pursue citation of every possible violation. Additionally, although building inspectors are available at the drop of a whisper, Sheriff's deputies are as scarce as hen's teeth.

To summarize, residents requesting County services often encounter turtle-like plan checking when they desire speed, rabbit-like response from citation-issuing building inspectors which they generally desire not at all, and sometimes no personal response what-so-ever from a Sheriff's Department that is apparently badly understaffed.

Any governmental body prioritizes its activities. For example, police respond immediately and vigorously to an 'officer down' call, but may not respond at all to a 'litter down' call. Many departments formalize such priorities. The County should formally prioritize some of its activities.

Within the Building Department, declare that first priority is responding to builders' requests for inspections of work in progress, and plan-checking of submitted plans. And, declare that the last priority is the investigation of owner-occupied or rented homes for minor code and ordinance violations. Declare that the Building Department is to give the same priority to such investigations as the Sheriff's Department gives to reports of jaywalking.

Across County departments, give greater priority to increasing the Sheriff's patrol staff, than to increasing the Building Department's 'patrol staff.' That is, show greater concern for safety from clear-cut dangers (for example, the 100mph motorcycling race so popular on Skyline and La Honda Roads, than for 'safety' from owner-preferred, renter-chosen building and planning code violations.

Reduced County liability: There is an oft-expressed County concern for its liability in housing-related matters, particularly building codes and health issues. We see this as a legitimate problem — with an obvious solution:

Instruct County Counsel to diligently pursue the creation of a liability release statement that a homeowner could sign, in which the homeowner accepts full liability for 'nonconforming' or 'substandard' construction, septic systems (that work), water supplies (that are acceptable to the users), etc. The County could even require that the homeowners certify that they sought legal advice prior to executing such a document.

Continued on next page...

93040992702

Establishing Contact

More Action Details Next Issue

That document would be recorded and would then become one of the requirements associated with the property, just like any legal deed restriction, and clearly reported in any title search by a potential new buyer.

Such a mechanism would allow homeowners greater freedom to pursue personal preferences in homestyles, reduce County enforcement costs, offer greater protection to the County via reduced liability exposure, and protect new buyers through clearly stated, recorded documents.

Assessor autonomy: In the '60's and early '70's, it was common for the Assessor's Office to tell concerned individuals that the assessors contentiously refused to report building code violations to the Building Department; that the assessor was concerned only with accurate evaluations of property. Certainly the implication was that the assessor descriptions of homes was more or less confidential, and not intended to be used for building code enforcement.

This is a pragmatic, desirable position. It is comparable to the federal government's prohibition against releasing census data to other agencies, including the FBI and IRS. The feds, and the assessor, are legitimately, more concerned with accurate information than with enforcement.

In the last several years, there have been specific allegations by County staff, including building inspectors, that the Building Department has repeatedly pursued its investigation of possibly illicit construction - including construction that occurred decades earlier - by comparing old building plans with assessor property descriptions. This violates the spirit, if not the word, of past assessors' statements. It also ignores the fact that it was often (and probably remains) common, almost universal, to make design changes in the field, as construction progresses, with nothing more than a verbal 'ok' from the building inspector, on site.

It would be both an honorable action, and of significant financial value to the County, to explicitly declare that building descriptions on file with the assessor's office are not to be released to any department with enforcement or investigation authority, unless there is a court order, or prior written authorization from the property owner.

Draft Proposals Appearing in Next Issue

Work is still in progress on drafting proposed policy change requests regarding a number of other major issues. These will be detailed in the next issue of the Advocate:

Existing Housing & Existant 2nd Units: Topics to be covered will include a proposal for a moratorium on red-tagging existant housing and 2nd units - except in the case of clear life-threatening situations - until new policies can be worked out and adopted regarding the investigation, policing, and acceptance of already-built units.

Amnesty for some or all construction done without a

To contact homeowners and renters in unincorporated San Mateo County, the Advocate began by using the County Assessor's public records. They are publicly available in computer-readable form, and have now been loaded into the publisher's 800-pound, desk-sized home computer.

Cost: A private political-analysis firm charged \$800 for the four magtapes containing the 201,530 parcel records, as of March, 1984. (Blush: Since then, we have discovered that the tapes could have been purchased directly from the County for well under \$200, but we were too paranoid at the time to ask.)

Small part used: These records cover all property in the County, including commercial property, and the endless number of small lots in the incorporated Bay-side cities. Additionally, multiple parcels are often under single ownership. Thus, mailing labels were generated from only a small part of the 200K+ records. Other records will be used for targeted mailings, as it becomes necessary to support or oppose elected officials, or support a ballot initiative drive.

permit will be proposed.

A return to a 2X or 3X fee structure for building violations, comparable to that of most other Bay area counties will be requested, discarding the current 1000% (yes, one thousand percent!) penalty fees, and reducing the current \$12,000 upper limit. Making the reduction retroactive will be considered.

Acceptance of existant septic tanks that show no evidence of surface leaching and no evidence of health hazard will be proposed.

Planning and Engineering Policies: Discussion of planning activities will address various issues including community involvement in planning activities, down-zoning, and covert cooperation with agencies considering imminent domain acquisition of properties. Consideration will also be given to demands for free road easements and road contracts requiring single property owners to pay all costs of public roads adjacent to their property, when the purpose of such roads is to support the needs of an entire community.

The demolition of the Emerald Lake Hills roads currently in progress due to questionable demands for a sewer system to replace properly functioning septic systems may be addressed.

Proposals for more sensible home occupation restraints, more appropriate for the sparsely populated mountain and rural areas of the County, will be proposed.

Health Issues: Topics to be covered in this area include reasonable alternatives to the currently excessive septic system requirements, and proposals for more reasonable minimums for private and small community water systems.

Construction Codes: The current prohibition on the use of plastic plumbing - that has been in use for over a decade and is accepted in virtually every jurisdiction not under the control of the plumbers' union - will be given special publicity, and reasonable alternatives proposed. Heating requirements, proposals for codes more appropriate for mountain and rural construction than the current codes oriented to suburban tract-homes, and "K-code" possibilities will also be addressed.

To follow these issues that have a major effect on the cost of your home or rental unit, you may use the subscription form published elsewhere in this issue to request future issues of the Advocate.

Useful information: These public records include the name and address of the owner, address of the property, zoning, a city code, and whether the property has a homeowner's exemption.

Cost-effective selections: By using that small home computer, it becomes a simple task to contact homeowners by selecting those properties that have homeowner's exemptions. (Presumed) renters can be reached by using zoning codes to select multi-unit dwellings, plus selecting those single-family units which do not have homeowner's exemptions and are probably rented.

Homeowner associations: The Advocate has already established contact with some homeowner groups, and is very interested in identifying and contacting other community groups who share concern for the problems being addressed via this newspaper. Several such groups have their member lists on home computers, allowing easy merge-purge, combining with other lists and "purging" duplicates. Others are on hand-processed labels, that cannot reasonably be merge-purged. That's why you may receive more than one copy of this newspaper; please pass it along to a neighbor or friend.

Other interested groups: Other useful lists are available in computer-readable form from State agencies. As of May, 1984, California had 89,255 licensed building contractors, many of whom are likely to be vehemently supportive of Advocate efforts. Some of them estimate that they may spend as much as 20%-40% of their time dealing with building, planning, health and engineering officials. California also has 268,111 licensed real estate brokers and agents, 28,904 licensed civil engineers, and 10,114 licensed architects. The lists are not particularly expensive; e.g., the 268K real estate brokers list is \$775, including the tapes.

Builder associations: There are also various local, state and national building and housing trade associations that would generally favor more reasonable policies and codes. At least one Sacramento-based group has recently begun a push to publicize how much of housing costs are directly attributable to "excessive" government regulation.

Suggest additional contacts: The preceding are the ideas the Advocate is pursuing, so far, for contacting owners and renters in the unincorporated communities of the County. Please suggest others. The Advocate is particularly interested in contacting homeowner and renter groups.

This first issue of the Advocate was thrown together in a rush for the first of several community gatherings. The plan was to detail how to pursue each of the functions proposed in the "Plan for Action" article on page 4. However, time ran out.

The next issue of the Advocate will complete those details. It will include discussion of how the relatively small percentage of County residents living in the unincorporated areas of the County can successfully pursue the following actions:

3. Possible Ballot Initiative

If it becomes necessary, due to inaction or undesired action by County Supervisors, residents can create a County ballot initiative and get it passed. Peninsula Citizens' Action (PCA) will pursue such an action, until and unless it is apparent that the Supervisors are, in fact, going to act favorably on the community's reasonable requests. This will include use of significant computer, publication, publicity, promotional, organizational, and direct-mail experience.

Residents seem to be sufficiently furious and financially-abused by County intrusion that it should be reasonably straightforward to acquire the number of signatures necessary to place an initiative on the ballot.

Winning basically involves originating the initiative with timing that forces it into a special election. As a "special interest issue," this is the most desirable approach, since only those voters concerned about the issue would turn out to vote, contacted via the organizational tools available.

Incidentally, it costs the County about \$70,000 to run an election; a point that the Supervisors cannot help but note as they consider whether to act in a timely manner on community requests for change.

4. Supporting Cooperative Staff

Future issues of the Advocate will also provide specifics as to how residents might actively support those Supervisors and County staff who are supportive of citizen requests for the legalization of chosen community lifestyles.

5. Removing Abusive Officials

Finally, future issues will most aggressively support the replacement of those officials and politicians who insist on inflicting unreasonable demands and blind conformity on residents of communities where there is little support for those demands and active community opposition to such unresponsive regulation. PCA will actively pursue their replacement with more responsive officials who value personal freedom over unthinking conformity.

In the case of elected officials, the removal process is straightforward. Most elected officials win by about a 5% margin.

In the case of abusive "civil servants," efforts will be made to have them replaced with responsive staff, or at least transferred to positions where they can harass no one except other County staff.

93040992703

'It May Be Legal, But It Ain't Right'

The situation:

Although there is a clearcut national sentiment for increased personal freedom, and reduced governmental regulation, San Mateo County remains in the grips of an aggressive departmental bureaucracy. It has become more and more costly, intrusive, and preoccupied with regimenting community lifestyles. This is of special concern to homeowners and renters. For instance:

The PLANNING DEPARTMENT

Recognizing the desperate housing shortage, and noting smaller families and changing lifestyles, the state mandated that planners allow so-called "in-law apartments." Yet, the foot-dragging County failed to adopt such plans until a half-year after the state deadline. They now allow in-law apartments in the crowded R-1 areas (where lots may be 50'-100' wide, and parking is jammed), but prohibit even a single in-law apartment in the sparsely populated non-R1 Skyline/Southcoast areas. That's the policy, even though it is common knowledge that probably a quarter of the County's rural homes have unobtrusive and uncrowded 2nd units, without objection from the community's homeowners and renters.

Curiously, extra units ARE allowed for migratory workers; they just can't be used by folks who live and work full-time in the County.

San Mateo County's Planning Department spent well over a year and \$250,000.00 on a "Skyline Study," that never adequately solicited information from local residents. Ignoring that information vacuum, they produced recommendations and urged the County Supervisors to adopt them. When Skyline residents finally discovered the study's details and offered their input to the County Supervisors, the quarter-million dollar study was rejected by the finally-informed Supervisors.

One County Planning Commissioner has publicly pleaded for a much-needed community outreach program that is effective, but none has been forthcoming from the apparently out-of-control, unresponsive Planning Department.

Planning Department regulations place rigid restraints on working in your home. For instance, several people doing leatherwork in one of their homes were shut down by the County. Those who didn't wish to, or couldn't afford to, commute to a much more distant worksite for such marginal work simply went on welfare. Others have been cited for having backhoes or dumptrucks at their rural homes. Knitting, however, is still permitted in your home . . . as long as no friends are employed to help.

A Nobel Prize winner and Stanford professor wanted to build a home without a carport on his 1,200-acre Skyline area ranch. He couldn't. After wasting considerable time and energy, he was finally permitted to declare that a barn — a quarter-mile away — was the parking unit demanded on his thousand-plus acres by inappropriate, inflexible regulations.

More recently, he wanted to set up an artist-in-residence facility for about 25 artists on this huge, secluded ranch. It took most of a year of hearings, wrangling and pleading before the County nail-biters and hand-wringers granted this eminently reasonable request. Taxpayers pay thousands of dollars for County staff time spent on such trivia.

The Planning Department prohibits having a tub or shower in a bathroom of an accessory building, unless the bathroom door opens only to the outside. Honest; it's true. Verify it.

An ex County Planner who quit in disgust, sarcastically described some of the County's senior planning staff as "social engineers, who assume that you're guilty until you can prove you're innocent, and think it's their job to tell everybody in the County how to live."

The BUILDING DEPARTMENT

Consider the plastic sewer pipe deal; it really stinks: The County has prohibited use of corrosion-free, quake-flexible plastic sewer pipe. Only costly, expensive-to-install metal or ceramic pipe is now allowed in home construction under County jurisdiction. The only testimony favoring this prohibition was from a local plumbers' union official. Even Chief Building Official Paul Schmidt, a longtime union plumber, reportedly testified in favor of allowing plastic plumbing and offered a stack of documentation of its safety. Other Bay area cities and counties — and most of the rest of the nation — permit plastic pipe. It's safe and well-proven, though it provides less job security for plumbers.

Also, currently existent 2nd units in R-1 areas who think they can now become legal, may have to meet these requirements for metal or ceramic plumbing. The fact that walls and floors would have to be demolished and rents will soar is not applicable. Furthermore, you can't find out by asking anonymous questions. You must report yourself and your 2nd unit, and pay the County an inspection fee. Only then, will they tell you whether it can be legalized, or must be demolished — "abated" — in which case you get to pay for the demolition as well as a demolition permit!

The County's Building Inspection Department talked the Board of Supervisors into raising penalty fees for building or remodeling without a permit to 1000% of the regular permit fees with a \$12,000.00 limit. This was done, even though other Bay area Counties find 2X or 3X fees sufficient, including Santa Cruz County, which appears to have a far more significant number of "nonconforming" rural units than does San Mateo County. This excessive fee was reportedly encouraged by one of the County Supervisors apparently more concerned with citizen obedience and regimentation than with common sense.

It often takes one or several months or more to get building plans cleared by the Building Department's one and only plan checker. However, a squad of badged, radio-dispatched building inspectors are available to check any hint of homeowners working on their own homes.

Building inspectors have reportedly told friends that they have been instructed to aggressively seek out violations, no matter how small. It seems that building inspection may have become a County profit center.

The HEALTH DEPARTMENT

The County Health Department requires 200% over-construction of septic system leachfields. That is, homeowners must pay for leachfields that are twice as long as needed. Furthermore, they must have another 200% of additional expansion space. The result is certainly safe, however the Department offers no engineering justification for such exorbitant requirements. After all, they're not paying for it.

Consider the result in the unincorporated Emerald Lake Hills area, west of Redwood City: County requires huge septic systems. Lot owners can't build their homes. After years of delay, County demands construction of full-scale municipal sewer system. Also requires that all property owners pay for it and connect to it . . . including homeowners with perfectly functioning septic systems who don't need the sewer system — who must pay still more to dig up and demolish their properly operating systems!

A north Skyline community leader wanted to split a large bedroom into two small bedrooms to give his growing daughter a room of her own. Being a responsible citizen, he requested a permit. The County refused; they said his septic system wasn't large enough, even though there was no expansion in the floor space or number of residents. In fact, he could have had as many occupants as he wanted; he just couldn't make one bedroom into two bedrooms.

The 200% leachfield demand includes the requirement for a patented "diversion valve." Though it is trivial to build, the only ones allowed by the County are quite expensive, and County leachfield permits are reportedly monitored for build-it-yourselfers who violate the patents. Do you know where your diversion valve is? Have you ever used it? Neither have most homeowners. It's another unnecessary County pacifier for which everyone pays.

The ENGINEERING DEPARTMENT

The County Engineer's Department often demands that a landowner wishing to build or subdivide, give the County an easement for any road expansion the County may eventually desire, without compensation to the property owner. Furthermore, the owner must agree to pay the construction costs of such roads any time the County decides to build them — often to benefit the general public or distant landowners, and regardless of whether the property owner or local community want such expansion. This is most commonly demanded in rural Skyline and coastside areas, where most residents, and virtually all environmentalists, strenuously oppose such asphalt-the-world attitudes.

No wonder County housing is so expensive.

93040992704

Avoid a Whitewash — It's Time to Speak Out

It is now essential that everyone concerned about the building inspection practices, planning policies and building codes being applied to San Mateo County's unincorporated areas express their concern. At least one County administrator has said that only a small band of violators are raising these issues.

Some allege that most of the County's unincorporated residents want the kind of enforcement, policies, and codes currently being inflicted on them.

Tell the Supervisors

Call the Board of Supervisors at 363-4566 and express your opinion. Speak to as many as you can: Supervisors John Ward, Bill Schumacher, Anna Eshoo, and Jackie Speier. They can be swayed.

In addition to this, write letters to the Board of Supervisors, County Government Center, Redwood City, CA 94063. If convenient, please send a copy of those letters to the Advocate, P.O. Box 620616, Redwood City, CA 94062.

Write the Newspapers

Peninsula and regional newspapers are starting to pick up the story of these building inspection practices — somewhat. Write to their editors and express your concerns about the treatment which the county's unincorporated communities receive concerning building and planning issues. The real issue is local community control over local issues, and support of individuality and diversity, rather than bureaucratic conformity-for-its-own-sake.

Address your letters "To the Editor," and be sure to include your phone number so they can verify the authenticity of your letter. You might send extra copies to your favorite columnist and to us. Appropriate newspapers include:

Half Moon Bay Review,
Box 68, Half Moon Bay, CA 94019.

Beachcomber,
324 Main St., Half Moon Bay, CA 94019.

Country Almanac,
Box 620029, Woodside, CA 94062.

San Mateo Times,
1080 S. Amphlett, San Mateo, CA 94402.

Peninsula Times-Tribune,
Box 300, Palo Alto, CA 94302.

San Jose Mercury,
750 Ridder Park Dr., San Jose, CA 95190.

San Francisco Examiner,
110 Fifth Street, San Francisco, CA 94103.

San Francisco Chronicle,
901 Mission St., San Francisco, CA 94119.

Coastside Sandbagged by Gregorio

Three days after the adoption of County Supervisor Arlen Gregorio's resolution creating a building inspection practices review committee, the Advocate finally received a copy of it. It proposes a 10-person committee consisting of five "community representatives" and five "organization representatives."

Largest Area May Get Smallest Representation

Gregorio has a somewhat surprising approach to "fair representation." Although perhaps 90% of the area of the County's building jurisdiction is west of Skyline, that area appears likely to have only miniscule representation. According to Gregorio's proposal, adopted by the Board, the five "community representatives" are to be chosen from a list heavily dominated by bayside, suburban, tract-home communities, namely:

Broadmoor	Country Club Estates
Burlingame Hills	Eichler Highlands
Palomar Park	Emerald Lake Hills
the Sequoia area	North Fair Oaks
University Heights	Ladera

All of the Skyline and coastside areas are covered by only "the south coast" the Skyline area & Montara/Moss Beach/El Granada (as one community).

We urge residents of Pescadero, Loma Mar, Kings Mountain, Sky-londa, South Skyline, San Gregorio, and newly formed Montara/Moss Beach/El Granada to express their opinions of the makeup of this committee to the other County Supervisors.

Organization representatives will be chosen from:

San Mateo County Development Assn.
Building Industry Association
Building Trades Council
and the
Midpeninsula Regional Open Space Dist.
Peninsula Open Space Trust
Trust for Public Land
Committee for Green Foothills
Sierra Club, and
League of Women Voters.

Groups unmentioned surprisingly include the County's Agricultural Advisory Board, the Coastal Landowners Association — with members covering over 50% of the land west of Skyline, the Farm Bureau, and of course, our own Peninsula Citizens' Action — which caused the creation of the committee in the first place, and which now has several hundred paid supporters and numerous other call-in supporters.

Environmentalists Concerned About Building Inspection Practices?

Although we certainly have no objection to their participation, we wonder why half of the organizations concerned with building inspection issues are conservation and open space groups. They would appear — at first glance — to have little interest in construction.

Inclusion of the Open Space District is even more surprising. MROSD is an independent agency, and is currently under a court restraining order for bulldozing selected portions of the Hassler Health Home buildings in blatant opposition to the Supervisors' unanimous request that such destruction be delayed.

Additionally, the alleged operation of multiple rental units on MROSD property — not zoned R-1 — imply that they are either violating the County's 2nd unit ordinance, or MROSD isn't even under the jurisdiction of the County's building inspectors.

However, inclusion of these open space groups might make sense if building inspection practices were being used to create or maintain open space — but that has never been declared as a purpose of building inspection.

Call & Write, Now

Residents who wish to express their opinions to the Supervisors might call and speak to Supervisor Anna Eshoo at 363-4566, or leave a message for her. Also, write to the Board of Supervisors, c/o County Government Center, Redwood City, CA 94063. Call and write soon — before this committee is turned loose to paint Tom Sawyer's fence.

And, we hope you will express your opinion of Arlen Gregorio's approach to "representative government" and "fair treatment" in the voting booth, where Becky Morgan is opposing him in their race for a State Senate seat.

Will Citizen Input Be Allowed To Building Inspection Review?

Loading the membership of the building inspection practices review committee with suburban bayside groups, and failing to notify interested parties of its creation, are not the only ways Supervisor Arlen Gregorio is failing to seek adequate community input.

Concerned homeowners, property owners, builders, and construction workers may be allowed little or no opportunity to provide input to the committee.

Gregorio instructs the committee only to, "Review with County staff the present building inspection services and procedures," then develop recommendations and report them to the Supervisors.

The review process is described as being: "Review a staff-prepared summary of services and procedures," and "meet with building inspection staff to discuss those services and procedures."

Is a permit required for white-washing?

If you want prior notice of the meetings of this citizen committee to be amply publicized, and you want the opportunity for extensive public testimony and input, it might be best for you to tell the rest of the County Supervisors about it, right now!

Vote Your Opinion, November 6th

Remember that Santa Clara County Supervisor Becky Morgan is running against San Mateo County Supervisor Arlen Gregorio for a State Senate seat. Gregorio has been on the Board of Supervisors since 1979.

During Gregorio's tenure on the Board:

- * Paul Schmidt was appointed Building Inspection Supervisor, then given a Board-approved title change to Chief Building Official with a \$9,600 salary increase in less than 14 months while his duties decreased,

- * Building permit fee collections rose from \$470,000 to \$872,000, in Gregorio's most recent two years, while new building starts dropped, Building inspection penalty fees received Board approval to jump from 3-times to 1000% of the regular fees,

- * Citations for building code infractions rose from perhaps 78 in 1981 to over 580 in 1983 — while the most aggressive neighboring county issued only 144 citations in 1983 to a much larger jurisdiction, and

- * County planners — with Gregorio's approval — created a 1,200-page General Plan, complete with about 100 pages of policies to be adopted by the Board, before they made any effort to seek public input to this massively expensive project, the accuracy of which is now being heatedly challenged by residents of the communities to which it applies.

93040992706

Aldo Silvestri

Tom Nolan

Peninsula Citizens' Action Supports Tom Nolan for Supervisor

Unless you have reason to vote otherwise, we urge you to vote for Tom Nolan for San Mateo County Supervisor.

This recommendation follows about six hours of extensive questioning of Nolan and of his opponent, Aldo Silvestri, plus several other candid conversations with the candidates.

Frankly, it was a close choice — under slightly different circumstances we would be backing Aldo. However, several specific issues tipped us in favor of Tom.

Local Control, Now

Tom Nolan is committed to supporting our proposal to place control of local building and planning policies under the exclusive jurisdiction of elected local councils. This would achieve the same level of local control over those issues as is already enjoyed by residents of incorporated cities and towns, without the necessity of incorporating. Tom did express concerns about implementation details, financing, and statutory limitations. However, he explicitly supported the concept we proposed.

Aldo Silvestri feels that such a proposal — though permitted under state law — is not politically practical, and he is not willing to support it. He feels that the only way to achieve such local control is to incorporate as full-fledged towns — a long, tedious process which requires LAFCO approval. Aldo did propose outreach efforts, such as establishing community councils to advise County officials on local issues, and setting up County offices in distant communities from which planners and building inspectors could serve each local area.

Assessor Halts Building Official's Access to Files

by Jim Warren

In the first week of October, San Mateo County Assessor Roland Giannini informed Chief Building Official Paul Schmidt that the Assessor's office would no longer furnish information from the assessor's files, except when the building official is acting as a property owner's agent, complete with signed authorization from the owner.

Giannini stated that, under Section 408 of the Revenue & Taxation Code, the assessor records are confidential information. Only basic name, address, and assessment information is available to the public — or to other agencies such as the building inspectors. Information acquired to support accurate and fair assessments — concerning such things as square footage, number of rooms, dates and types of improvements, etc. — are not public record. Such information will no longer be furnished to the building inspectors — formally or informally — except with written permission from the property owner.

Of course, individuals always have the right to review the records on the property they own.

It is our impression that Assessor Giannini took this action promptly after becoming aware of the situation and its ramifications. We would like to praise him for this action, and encourage our readers to keep this in mind the next time they vote for an assessor. It's always nice to have a Civil Servant working as a civil servant.

\$1 Kerox Fee to the Assessor, or \$25 "Research Fee" to the Inspectors

Owners of older structures can pay the Building Inspection office a \$25 "research fee" to get copies of their records. Or, they can look at most or all of them — without cost — in the Assessor's office, and get copies of them for a very minimal copying charge.

If you are asked by the building inspectors to pay a \$25 "research fee" to get records on your older buildings, we suggest that you refuse to sign any form authorizing the inspectors to act as your agents — then ask them what they will furnish for your \$25.

Local Coastal Plan

The Local Coastal Plan rigidly governs and regulates much of the coastline. It also extends for many miles inland — far beyond the beach protection which most people thought they were voting for when they supported Prop. 20 some years ago.

Many of the farmers, growers, and homeowners trying to live and work under the LCP regulations are now voicing major complaints. The County Planning Department vigorously opposes opening the LCP for review, much less any possible revision. The County Planners in Redwood City like what they built.

Nolan is flat-out willing to open the LCP, promptly, for review and possible revision. He feels that it is not cast in stone, and that there are serious problems that should be reviewed and addressed.

Silvestri is somewhat hesitant about opening the LCP for review, but is willing to do so if people come to the Supervisors with justified complaints about it — which many feel has already occurred, repeatedly.

Practical Political Experience

Perhaps the most important capability a Supervisor must have is the ability to accomplish something while working with diverse and often opposing groups. This is particularly true in this County's power politics, where strong-arm players rip at county officials from every direction — ranging from aggressive environmentalists, to land developers, to construction trades unions. All have legitimate concerns; some are clawing and scratching for every iota of personal benefit, often at the expense of the residents and communities in the County's unincorporated areas.

Tom has extensive experience in working with such power players. Most of his background concerns community organizing and consensus politics within diverse and initially antagonistic groups at a local, state and even national level (see details, elsewhere).

Aldo has a wide range of political experience, but most of it has been within southcoast community and agricultural groups. He clearly has the willingness and courage to do battle with the County's push-and-gougers, but has less of a track record in such power politics.

Special Interest Groups

Some folks have expressed concern about Tom's affiliation with the county development association and the construction trades unions. Frankly, we also had those concerns. These concerns are not an issue with Aldo; since he has avoided close affiliations with any special interest groups.

We had several candid conversations with Nolan about this, to glean some insight into his personality and ethics. Based on these personal contacts — and, more importantly, on his clear record during two decades of full-time work in the areas of human services and community action — we have concluded that he will exercise ethical and fair judgement in his decisions as County Supervisor. Specifically, we believe that he has not "sold out" to special interest groups — not even the special interest group composed of residents of the unincorporated areas. We believe he will listen to all sides, as he should, and will tend to make decisions based on fairness and reason.

We are also convinced that he has heard our concerns, understands most of the issues, and is supportive of our positions at a basic, philosophical level. We believe he has a strong bias towards local control over local issues, and strongly supports diversity and freedom, rather than an autocratic bureaucracy.

In no way is this meant to imply that Aldo would respond any differently than Tom on these issues. We have found both men to be ethical and responsive individuals, equally concerned about providing fair and responsible representation for all of their constituents.

93040992707

Gregorio's Response to Homeowner Problems: No Help, Less Action, Possible Whitewash

by Jim Warren

In our previous issue, we gave a major, two-page report of our meeting with County Supervisor Arlen Gregorio, regarding the homeowner concerns we have been raising. We went out of our way to deal with Arlen fairly. We did our best to support what we hoped would be his efforts to correct the inequities we reported.

Gregorio's only response was an ineffective cop out. It was inadequate, inept, passively covert, and broadly smacks of a potential whitewash.

Leave Older Homes Alone

We pointed out that homeowners were being cited for perhaps-illegal construction that was as much as 20 or 30 years old — often on the tax rolls for decades. We recommended that such older construction be irrevocably "grandfathered in" — except where there was a clear health or safety hazard, or significant, documented neighborhood complaints.

Arlen's response: He proposed a citizen committee — delayed in its formation until after the November 6th elections. His committee is heavily biased towards the bayside's relatively new suburban tract-home communities, building trades groups, and — for some strange reason — environmental groups. Arlen's instructions are that it is to generate its recommendations only by meeting with the very county bureaucrats about whom so many have complained for so long — he didn't suggest any public input, whatsoever!

See other articles regarding this building inspection practices committee — which include the basis for our alleging that Arlen's response was "passively covert" and a "potential whitewash."

Excessive Fees & Penalties May Be Illegal

We pointed out that building permit fees were provably excessive. For instance, while the County's one and only plan checker made less than \$38,000, plan-check fee collections exceeded \$252,000.

Also, the Board of Supervisors — with Gregorio as one of its members — had raised penalties for building code violations from a 3-times penalty to 10-times the normal permit fees. They also raised the ceiling on those penalties from \$1,500 to \$12,000 — \$3,000 on each of four required permits.

And, they indulged in a bit of Double-speak — renaming what had been the 3-times "investigative and penalty fee" to be the 10-times "investigative fee" — both clearly intended to be a penalty, amply illustrated by the discussion when the increases were adopted.

This language-modification is comparable to the 1982 change in title from "Building Inspection Supervisor" to "Chief Building Official," with virtually identical job descriptions and a slight decrease in duties, but a salary increase of \$5,887 within two months

Arlen Gregorio at meeting with PCA's Jim Warren

photo by Jan Sutter

of an earlier \$3,681 salary increase — using public funds, of course. This was another action adopted by the Board of Suprs during Gregorio's tenure.

Skunkweed, by any other name, still smells.

Arlen's response to this ledger domain: The committee was not instructed to evaluate fees and penalties, and it almost certainly will not evaluate the Chief Building Official's salary.

Penalties Without Due Process of Law

We noted that building penalties are being collected without any judicial hearing or pretense of legal process. Property — in this case, money — is being demanded under threat against home and property and without any process of law; an action expressly prohibited by both the U.S. and California Constitutions.

Diligent Research & Legal Opinion Requested

We explicitly asked Arlen to urge the District Attorney to perform "due diligence" and issue a "legal opinion" regarding the defensibility of such penalties and the penalty collection process, specifically addressing the constitutional issues, and any state statutes prohibiting service fees that are clearly excessive.

Now, "due diligence" and "legal opinion" have an explicit meaning to any attorney — and Gregorio is a lawyer. And, we made it clear that we, also, knew their meanings. They require diligent investigation of a subject, and a formal opinion regarding legal ramifications, possible jeopardy, defensibility, etc. The attorney issuing such an opinion may be liable for adverse consequences deriving from inadequate research or failure

to disclose all major ramifications.

We asked that Arlen obtain such a legal opinion for the County's own self protection, as well as for the benefit of the County's unincorporated residents — the only people to whom the 1000% penalty fee applies.

Arlen's response: The only thing he said — with head slightly bowed and eyes somewhat averted — was that he had asked the District Attorney if the fees were legal and had been told that they were. This is a far cry from performing due diligence and issuing a legal opinion. He knew it, and we knew it.

Prohibit Abuse of Assessor Records

We pointed out that building inspectors had prowled through assessor records, looking for any possible violations — including the decades-old violations for which citations had been issued. We said that the practice had been stopped — perhaps temporarily and only by administrative action after loud public outcries. We asked that Arlen urge the Supervisors to adopt specific guidelines for use of assessor files, with penalties for abusers.

Arlen's response: The committee? It was not instructed to address this issue, either.

Screen New Staff, Evaluate Current Staff

Given the widespread complaints of arrogance, coercion, and disrespect by some County staff, we suggested screening new staff who will deal with the public, and evaluating staff who come in contact with the public.

Arlen's response: Same song, next verse.

We Raised Other Issues

We asked that policies be adopted that would avoid building inspectors being used by vindictive neighbors and in landlord-renter feuds.

We asked that targets of "complaints" alleging building code infractions — who could end up paying thousands of dollars in excessive construction costs, building fees and penalties — at least have the right to know their accuser . . . as is true of real criminals, who are generally penalized far less for much more serious crimes.

We asked that building inspection priorities be set up, comparable to the priorities for law enforcement used by the Sheriff's Department — who are rarely seen on or west of Skyline.

Response: You know the refrain, by now.

We asked that building codes be adjusted to local community needs and desires — allowing common-sense variations between codes applied to crowded, tract-home suburbs, and codes applied to the distant rural and mountain homes.

We asked that criteria be specified for replacing a Chief Building Official who makes significant, provably false statements to the press, the public, and his superiors.

Response: Zipl!

Attorneys: Class Action Proposed for Excessive Building Fees

OK — all you legal beagles out there, listen up: San Mateo County is charging building fees that grossly exceed reasonable fees for services provided. For instance, in the last fiscal year, they collected over \$252,000 for "plan checking" while their one and only plan checker received less than \$39,000. While new construction declined, building fee collections rose from less than \$470,000, two years ago, to over \$872,000 last fiscal year.

Additionally, the County has collected well in excess of \$100,000 in penalty fees for building code infractions. Though they are called "investigative fees," they are clearly penalties. All public testimony surrounding their increase from 300% to 1000% clearly discussed them as penalties, charged as

punishment — to be collected under threat against homes and property.

They are collected without any judicial process of law.

If the County had simply admitted that their penalty charges and collection practices were questionable, and offered to refund the excessive amounts collected, we would have taken this no further. However, this response is simply unacceptable.

Questions: Are there any unoccupied attorneys out there willing to take this on — perhaps as a class action suit on a contingency basis? Would you like access to the computerized PCA records of 1,200+ people who have been cited by San Mateo County for every possible — and minuscule —

violation? Are treble damages possibly applicable?

Taxation Without Representation

One final point: County building fees are only applicable to the property owners in the County's unincorporated areas. They were adopted by the Board of Supervisors, none of whom received the majority of the votes that elected them from the unincorporated areas, none of whom live in the unincorporated areas, and none of whom are subject to the fees they are charging.

There was a Tea Party in Boston, a couple of centuries ago, over exactly this kind of thing. Maybe it's time for another Tea Party, this time on the west coast, where distant and unresponsive rulers are again levying excessive "taxes" against unrepresented citizens.

93040992708

State Senate: Morgan vs. Gregorio

Both Becky Morgan and Arlen Gregorio have Sacramento fever, with eyes on a State Senate seat, up for grabs November 6th. Morgan is a Santa Clara County Supervisor; Gregorio is her counterpart in San Mateo County.

They are close on many issues, ranging from environment and education, to transportation and toxic wastes. However, some distinct differences surfaced in their October 3rd debate in San Mateo.

Morgan: Strong on Education, Finance, Transportation & Toxic Cleanup

Becky Morgan served five years on the Palo Alto school board, and taught school prior to that. Based on that practical experience, she is pushing for effective improvements in education. These include tying salary and tenure benefits to performance, and upgrading requirements for teacher credentials.

After receiving a Stanford MBA, Morgan served two years as a vice president of the Bank of America, responsible for corporate loans. As such, she has experience dealing with financial matters in a responsible and business-like manner.

As Chair of the local Transit District, she has pushed to extend BART from Daly City to San Jose, and has proposed a variety of other transportation improvements.

As a Santa Clara County Supervisor, she led the way in creating one of first — and strongest — local toxic cleanup programs in the nation, a program that has served as a model for state programs.

Gregorio: Environment, Political Experience

Arlen Gregorio is a lawyer who has spent his last twelve years as a state and local politician. He tends to highlight environmental interests and counts his past eight years experience in the Senate among his strong cards.

A graduate of Stanford Law School, he was a Deputy City Attorney in San Bruno for eight years, and in private law practice for twelve more. He served two terms in the State Senate, and has been a San Mateo County Supervisor since 1979.

Singing the Same Song

Both candidates have taken active stands for safe, clean water and against toxic waste. Each opposes the peripheral canal — one of Governor Deukmejian's pet proposals. This opposition is significant in the case of Becky Morgan, a Republican.

They equally favor BART and Caltrans improvements, support tougher law enforcement, and oppose rent control.

The Differences:

Forced Open Space Acquisition, Education Lottery, Local Coastal Plans & Reapportionment

Morgan flatly opposes the use of eminent domain condemnation to force property owners to give up their land to the Midpeninsula Open Space District, and is willing to introduce legislation prohibiting such forced land-grabs.

Gregorio is unwilling to commit to such restraint, saying that perhaps something should be done, but that condemnation powers were needed for such things as roadway acquisitions — which was clearly not the question.

Morgan supports Prop.37, which would establish a state lottery to help fund educational programs, and perhaps avoid the necessity of a tax increase for education. Gregorio opposes it.

The Local Coastal Plan

Each coastal county in California has adopted a Local Coastal Plan that rigorously restricts what anyone can do in those areas. In San Mateo County, the LCP sometimes reaches all the way to Skyline. Numerous coastal farmers, growers, and land owners — newly aware of the LCP's ramifications — are desperately pleading for a review of San Mateo's Coastal Plan.

Morgan favors such reviews and reasoned improvements in Local Coastal Plans.

Gregorio has been unwilling to support calls for such review and possible modification.

Removing Reapportionment from the Legislature

Gregorio — who reportedly voted the Democratic party line well over 90% of his eight years in the Senate — is unwilling to take a stand on the reapportionment initiative, Prop.39, saying that it could be fairer. Republican Morgan supports it (and has not served in a party-oriented legislative body, so has no "party line" record).

The Advocate notes that — any time it wants to — the legislature can create a "more fair" proposition and place it on the ballot to allow the voters to replace and fix any Prop.39 imperfections — a fact generally ignored by both parties.

**Peninsula Citizens' Action
ENTIRELY SUPPORTS
Use of State-Permitted Building Codes
and
Building Inspections
that Focus on
Legitimate Health and Safety Issues**

State Senate Candidate Becky Morgan

Advocate Supports Becky Morgan for State Senate

Partially, this is a recommendation for Becky Morgan. We have examined her record in Santa Clara County, somewhat, and have the impression that she is energetic, responsive, practical, effective, and will exercise financial prudence in the State Senate.

And sadly — as is all too often the case, these days — our recommendation is partially a recommendation against her opponent, Arlen Gregorio. It is all the more saddening in that we actively supported Arlen when he first ran for the State Senate, about 12 years ago. However, this time, we have taken a much closer look at his record in San Mateo County, and find it grossly lacking:

By his inaction — and sometimes by his actions — he has backed a building inspection department that has more than doubled its fee collections while new construction has declined. This included voting for more staff and more equipment when new building is at an all-time low.

He has been unwilling to open the Local Coastal Plan for review and possible modification when many of his constituents who are under its repressive control are bitterly complaining about its excesses and inequities.

By inaction and lack of commitment, he has effectively supported the threat and use of eminent domain condemnation to force unwilling residents and property owners to give up their land to the Midpeninsula Open Space District.

His introduction of the building inspection practices committee — without appropriate notice, loaded with unfair bias, and instructed for obedience — was an inept action and inadequate response to the problems that have been amply documented. It simply continues an intolerable status quo.

His public support of Chief Building Official Paul Schmidt, who's work he has praised as "superb," in the context of forming a committee to review Schmidt's work was completely inappropriate.

He has amply demonstrated that he either doesn't have the energy or doesn't have the will to fairly and effectively represent all of his constituents — instead of a few special interests.

We deserve better in Sacramento — and we believe that Becky Morgan can do better than Arlen Gregorio.

The Peninsula Citizens' Advocate

a publication of
Peninsula Citizens' Action
P. O. Box 620616
Redwood City, CA 94062

Founder/Director: Jim Warren, (415)851-7075
Editors/Writers: Jan Sutter, (415)851-7610 & Jim Warren

publication production by
Jeannie Ditter & Vondra Doherty
Graphic Designers, Millbrae, CA

This is a communication and organizational tool of Peninsula Citizens' Action. PCA is an action group founded to pursue the goal of local community control over local community issues, based on mass distribution of information for use in serious decision-making, and broad-scale grassroots action that is practical and effective.

PCA is supported by voluntary donations. A subscription will be entered for each person donating \$10 or more to Peninsula Citizens' Action. Extra copies are available upon request.

93040992709

"Life-Threatening" Building Violations ???

"The thrust of what we are going after (in citing building violations) are flagrant violations . . . We're looking for the types of violations that could be life-threatening." These were key statements by San Mateo County Environmental Management Director Paul Koenig at a June, 1983, community meeting of residents, irate over what many felt was grossly excessive building violation citations and penalty fees.

San Mateo County issued over 580 building citations to its unincorporated residents in 1983, and about 330 in just the first seven months of 1984. In comparison, Santa Cruz County — the most aggressive adjacent county — issued only 144 in 1983, although they have a much larger unincorporated area with many more unincorporated residents and homes.

Koenig went on to say, "I would like to see us operate reasonably. If we don't — bring it to our attention."

We encourage readers to examine the facts and then offer their candid comments to the San Mateo County Supervisors, County Government Center, Redwood City, CA 94063 — and perhaps send a copy to the Advocate.

"Big Dan" Cunningham reviews red tag no. 651

photo by Jan Sutter

Reason Prevailed . . . Temporarily

The meeting at which Koenig made these comments was also attended by Chief Building Official Paul Schmidt, who operates under Koenig's supervision, and County Supervisor Jackie Speier. Thereafter, community gossip indicated that excessive building surveillance and citation did, in fact, decrease — for about six months.

There was also evidence — from several directions — that Koenig halted the practice, pursued by several inspectors, of comparing building records with assessor records and citing construction for which building inspection records could not be found — even if the construction had been on the assessor's rolls for 20 or 30 years.

1984: Community Pressure Disappears, Excesses Reappear Within 6 Months

With the apparent return to reason, there was no further community action. And, by early 1984, the excesses were again a major subject of local conversation and frustration. Numerous residents reported complaining to individual County Supervisors, but nothing changed.

The citation counts, detailed here, prove that there was no effective reduction in the level of enforcement. Their descriptions amply imply how many were flagrant, life-threatening violations.

Since the Supervisors refused to act, Peninsula Citizen's Action came into existence as the last available resort for pursuing a permanent solution to this situation.

"Uphold the Law"

In supporting the level of building citations, one Supervisor has repeatedly intoned, "We have a responsibility to uphold the law," a statement equally applicable to exceeding the speed limit by 1 MPH and spitting on the sidewalk — in those communities having sidewalks.

Chief Building Official Paul Schmidt has repeatedly stated that he is only enforcing

the law, and implied that his citations are concerned with issues of health and safety.

PCA xeroxed over 1,280 citations, dated 1980 through 1984, from Schmidt's records — presumably public records, just like police records of other cited violations. Here is a preliminary summary listing of those citations.

Building Fees up from \$470,000 to \$872,000, While New Construction Decreases

Schmidt took over as Chief Building Official in 1980. His citation books contained only 18 citations dated 1980, and 78 dated 1981. However, by 1982, he had pushed it up to 244, and more than doubled that by 1983 — up to 589.

The penalty fee — collected under threat against home and property, and collected without due process of law — had jumped from 3-times the regular permit fee, with a ceiling of \$1,500, up to 1000% of the regular permit fees, with a ceiling of \$12,000!

By Schmidt's own annual reports, collection of building fees jumped from \$470,000 in 1981-1982 to over \$872,000 in 1983-1984, while new residential construction dropped from 117 units down to 109, and new commercial construction plunged from 52 units down to 13 units.

You Be The Judge

See how the building inspectors have spent their time — and limited public funds. Find the most ridiculous citation — the listing includes citations for sliding doors, shoe shine stands, fishponds and treehouses.

Most certainly, there are some serious violations. And, some of the cited violations could be life-threatening.

However, most of the citations appear to be a far greater threat to homeowners'

savings accounts and residents' rental fees, than they are concerned with threats to lives or health — busy work that protects bureaucrats' jobs while making Schmidt's department into a County profit center.

See for yourself, how many citations appear to be "flagrant violations" that "could be life-threatening."

The list includes 21 citations for fences, and 154 citations for roofing and roof repairs, often done by professional roofing companies. It includes 20 citations for repairing or replacing siding on homes.

It includes 40 citations for grading — much of it on remote rural and mountain farms and ranches. Although there are several cases of clearly abusive grading, can you imagine each farmer having to go through the county's endless building permit labyrinth every time he wants to do any significant grading?

Over 100 citations concern garage conversions; several more are for interior remodeling — heinous crimes where the law must be enforced — and penalty fees must be collected.

Caveats

This is a preliminary listing of PCA's copies of Schmidt's red-tags. The listing almost certainly contains some inaccuracies.

The tags were incomplete, in numerous instances — often having incomplete owner/address/city information, and rarely having zip codes. Thus, some of the streets, cities, and zip codes are undoubtedly incorrect. Some xerox copies were difficult or impossible to read.

The one-line description of each violation was excerpted — on the fly — by the temporary typist who was entering the data into one of the PCA computers. It was summarized from what was sometimes several paragraphs of hand-written and abbreviated information on the original red-tag. As such, there are likely to be some inaccuracies in those summaries.

Format of Listing

The following red-tags are sorted by the words describing the violation. The 5-digit number in parenthesis is PCA's internal sequence number; PCA is simply prepared to prove the existence of these citations.

An "a" after the number indicates that the citation was in Schmidt's two volumes of active, uncleared citations. The fact that there are active citations that are three and four years old — some for major violations — implies that either Schmidt is sloppy in his enforcement, or sloppy in his record-keeping, or both.

Those with a "c" after the number were in his third volume of citations that had been cleared — often cleared by payment of extensive penalty and permit fees.

Following the parenthesized number and letter is the street name given on the citation — which might be the mailing address of the property owner — then the zip code, and finally the date of the original citation. PCA deleted the specific street or box numbers to avoid embarrassment for the owners — although the real embarrassment should be borne by the County officials who have tolerated and continue to defend this situation.

County Building Inspection 'Stop Work Notices' ('Red Tags')

1980 citations: 18
1981 citations: 78
1982 citations: 244
1983 citations: 589
1984 citations: 330 (through 7/84, projects to 566 for year)

active redtags: 874 (in County books of uncleared redtags)
cleared redtags: 412 (often cleared by paying penalties, fees)
total citations: 1286

2nd dwelling unit citations: 11
trailer/mobile home citations: 70

roofing citations: 154
siding citations: 20
grading citations: 40

2nd notices: 13
3rd notices: 6
4th notices: 2
5th notices: 1

- 1: 2-story house converted to habitable space (00071a) Skyline Blvd/94022/03-02-83
- 2: 2nd dwelling unit (00030a) Excelsior Dr/94022/11-29-83
- 3: 2nd dwelling unit w/o permit (00019a) 415 Ave/94023/06-20-84
- 4: 2nd dwelling unit above 1 floor below illegal plumbing (00114a) La Honda Rd/94022/01-31-83
- 5: 2nd dwelling, deck, house doesn't reflect plans on file (00141a) La Honda Rd/94022/05-04-84
- 6: 2nd story addition, no building, structural damage, damaged bridge (00141a) La Honda Rd/94022/01-31-83

- 7: 2nd story being added to house in scenic corridor (00088a) Skyline Blvd/94042/11-02-81
- 8: 2nd story over garage (00095a) Azusa/94022/01-16-82
- 9: 2nd unit illegal, 2nd notice (00099a) Skyline Blvd/94042/01-09-84
- 10: 2nd unit occupied, trailer house occupied w/o final permit expired (00488a) Skyline Blvd/94042/02-07-84
- 11: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 12: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 13: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 14: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 15: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 16: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 17: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 18: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 19: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 20: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 21: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 22: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 23: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 24: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 25: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 26: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 27: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 28: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 29: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 30: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 31: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 32: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 33: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 34: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 35: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 36: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 37: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 38: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 39: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83
- 40: 2nd unit, under construction over above, no permit (00222a) Skyline Blvd/94042/02-07-83

(continued on next page)

93040992710

For Common Sense on Open Space, Elect Connie Barba

We hope you will tell your friends in San Carlos and Redwood City to support Connie Barba for the Midpeninsula Regional Open Space District (MROSD) from the 7th Ward. After twelve years, it's time for changes on the seven member board of directors.

Barba will bring fresh perspectives to an organization long overdue for a shakeup. Incidentally, Barba is also a personal friend of her opponent, current board member Dick Bishop.

Recently, MROSD has been in the news with allegations of land-grabbing tactics and high-handed use of eminent domain condemnation, attempting to force unwilling property owners to give up land desired by the Open Space District. For example, "Open Space District Candidates' Dispute" accuses the current directors of "land-grabs" in the San Jose Mercury of Wednesday, October 10th. "Peninsula Open Space District Doesn't Please Everyone," voices similar criticisms in the San Francisco Examiner of Sunday, October 14th.

Bill Schumacher, Chairman of the San Mateo County Board of Supervisors, has even been publicly quoted as stating that the Open Space District is an "elitist, arrogant" organization. The articles provide abundant evidence implying that Schumacher's characterization may be accurate.

Barba Opposes Forced Acquisitions

Barba is adamantly opposed to the Open Space District's use of eminent domain condemnation to compel people to give up their land, such as was the case in acquiring the Haasler Health Home near San Carlos, and more recently forcing the Jesuits to relinquish property in Los Gatos at a price which some allege far below potential market value.

Public Use of Public Lands

If elected, Barba intends to push for greater public access to the lands held by the

Open Space District — an agency originally created by the voters as a Parks District. She wants more and better trails throughout Open Space lands, the installation of restroom and drinking facilities, and a serious and effective effort to minimize adverse impacts on adjacent property owners.

Connie Barba

One District staff member told the Advocate that restroom and drinking facilities are specifically not provided on most MROSD lands, by District policy. This is somewhat surprising, considering the apparent potential health hazards, so rigorously addressed by County building and health officials when they occur on private farms and ranches. The hazards include drinking from possibly polluted streams and using trailside and creekside bushes in place of restrooms.

Haasler for Cultural Use

Barba vigorously objects to the attempted bulldozing of the Haasler building complex, a demolition that would cost taxpayers a quarter of a million dollars. Instead, she is siding with the Arts Council and a wide range of other cultural groups in supporting Haasler's use for a variety of cultural functions in an open space setting. Pointing out that more people attend cultural events than sports events, Barba supports a full range of uses for the already-acquired buildings, including uses by artists, senior citizens, and others who have cultural interests as well as environmental interests.

She is also deeply displeased by MROSD's massive expenditure of Open Space District public funds for a whole battery of attorneys, obstinately continuing their attempt to override a court restraining order that currently prohibits them from further destroying the Haasler buildings.

These are the reasons Peninsula Citizens' Action urges you to support Connie Barba.

Praise for County Supervisors

And while we're at it, we would like to applaud the unanimous stand taken by all five San Mateo County Supervisors favoring a more reasoned approach to MROSD uses of Open Space properties, which have been purchased with public funds.

(continued from previous page)

- 10. accessory building (02174) 1st St/9401/09-01-02
- 11. accessory building (02174) 1st St/9401/09-01-02
- 12. accessory building (02174) 1st St/9401/09-01-02
- 13. accessory building (02174) 1st St/9401/09-01-02
- 14. accessory building (02174) 1st St/9401/09-01-02
- 15. accessory building (02174) 1st St/9401/09-01-02
- 16. accessory building (02174) 1st St/9401/09-01-02
- 17. accessory building (02174) 1st St/9401/09-01-02
- 18. accessory building (02174) 1st St/9401/09-01-02
- 19. accessory building (02174) 1st St/9401/09-01-02
- 20. accessory building (02174) 1st St/9401/09-01-02
- 21. accessory building (02174) 1st St/9401/09-01-02
- 22. accessory building (02174) 1st St/9401/09-01-02
- 23. accessory building (02174) 1st St/9401/09-01-02
- 24. accessory building (02174) 1st St/9401/09-01-02
- 25. accessory building (02174) 1st St/9401/09-01-02
- 26. accessory building (02174) 1st St/9401/09-01-02
- 27. accessory building (02174) 1st St/9401/09-01-02
- 28. accessory building (02174) 1st St/9401/09-01-02
- 29. accessory building (02174) 1st St/9401/09-01-02
- 30. accessory building (02174) 1st St/9401/09-01-02
- 31. accessory building (02174) 1st St/9401/09-01-02
- 32. accessory building (02174) 1st St/9401/09-01-02
- 33. accessory building (02174) 1st St/9401/09-01-02
- 34. accessory building (02174) 1st St/9401/09-01-02
- 35. accessory building (02174) 1st St/9401/09-01-02
- 36. accessory building (02174) 1st St/9401/09-01-02
- 37. accessory building (02174) 1st St/9401/09-01-02
- 38. accessory building (02174) 1st St/9401/09-01-02
- 39. accessory building (02174) 1st St/9401/09-01-02
- 40. accessory building (02174) 1st St/9401/09-01-02
- 41. accessory building (02174) 1st St/9401/09-01-02
- 42. accessory building (02174) 1st St/9401/09-01-02
- 43. accessory building (02174) 1st St/9401/09-01-02
- 44. accessory building (02174) 1st St/9401/09-01-02
- 45. accessory building (02174) 1st St/9401/09-01-02
- 46. accessory building (02174) 1st St/9401/09-01-02
- 47. accessory building (02174) 1st St/9401/09-01-02
- 48. accessory building (02174) 1st St/9401/09-01-02
- 49. accessory building (02174) 1st St/9401/09-01-02
- 50. accessory building (02174) 1st St/9401/09-01-02
- 51. accessory building (02174) 1st St/9401/09-01-02
- 52. accessory building (02174) 1st St/9401/09-01-02
- 53. accessory building (02174) 1st St/9401/09-01-02
- 54. accessory building (02174) 1st St/9401/09-01-02
- 55. accessory building (02174) 1st St/9401/09-01-02
- 56. accessory building (02174) 1st St/9401/09-01-02
- 57. accessory building (02174) 1st St/9401/09-01-02
- 58. accessory building (02174) 1st St/9401/09-01-02
- 59. accessory building (02174) 1st St/9401/09-01-02
- 60. accessory building (02174) 1st St/9401/09-01-02
- 61. accessory building (02174) 1st St/9401/09-01-02
- 62. accessory building (02174) 1st St/9401/09-01-02
- 63. accessory building (02174) 1st St/9401/09-01-02
- 64. accessory building (02174) 1st St/9401/09-01-02
- 65. accessory building (02174) 1st St/9401/09-01-02
- 66. accessory building (02174) 1st St/9401/09-01-02
- 67. accessory building (02174) 1st St/9401/09-01-02
- 68. accessory building (02174) 1st St/9401/09-01-02
- 69. accessory building (02174) 1st St/9401/09-01-02
- 70. accessory building (02174) 1st St/9401/09-01-02
- 71. accessory building (02174) 1st St/9401/09-01-02
- 72. accessory building (02174) 1st St/9401/09-01-02
- 73. accessory building (02174) 1st St/9401/09-01-02
- 74. accessory building (02174) 1st St/9401/09-01-02
- 75. accessory building (02174) 1st St/9401/09-01-02
- 76. accessory building (02174) 1st St/9401/09-01-02
- 77. accessory building (02174) 1st St/9401/09-01-02
- 78. accessory building (02174) 1st St/9401/09-01-02
- 79. accessory building (02174) 1st St/9401/09-01-02
- 80. accessory building (02174) 1st St/9401/09-01-02
- 81. accessory building (02174) 1st St/9401/09-01-02
- 82. accessory building (02174) 1st St/9401/09-01-02
- 83. accessory building (02174) 1st St/9401/09-01-02
- 84. accessory building (02174) 1st St/9401/09-01-02
- 85. accessory building (02174) 1st St/9401/09-01-02
- 86. accessory building (02174) 1st St/9401/09-01-02
- 87. accessory building (02174) 1st St/9401/09-01-02
- 88. accessory building (02174) 1st St/9401/09-01-02
- 89. accessory building (02174) 1st St/9401/09-01-02
- 90. accessory building (02174) 1st St/9401/09-01-02
- 91. accessory building (02174) 1st St/9401/09-01-02
- 92. accessory building (02174) 1st St/9401/09-01-02
- 93. accessory building (02174) 1st St/9401/09-01-02
- 94. accessory building (02174) 1st St/9401/09-01-02
- 95. accessory building (02174) 1st St/9401/09-01-02
- 96. accessory building (02174) 1st St/9401/09-01-02
- 97. accessory building (02174) 1st St/9401/09-01-02
- 98. accessory building (02174) 1st St/9401/09-01-02
- 99. accessory building (02174) 1st St/9401/09-01-02
- 100. accessory building (02174) 1st St/9401/09-01-02

- 101. accessory building (02174) 1st St/9401/09-01-02
- 102. accessory building (02174) 1st St/9401/09-01-02
- 103. accessory building (02174) 1st St/9401/09-01-02
- 104. accessory building (02174) 1st St/9401/09-01-02
- 105. accessory building (02174) 1st St/9401/09-01-02
- 106. accessory building (02174) 1st St/9401/09-01-02
- 107. accessory building (02174) 1st St/9401/09-01-02
- 108. accessory building (02174) 1st St/9401/09-01-02
- 109. accessory building (02174) 1st St/9401/09-01-02
- 110. accessory building (02174) 1st St/9401/09-01-02
- 111. accessory building (02174) 1st St/9401/09-01-02
- 112. accessory building (02174) 1st St/9401/09-01-02
- 113. accessory building (02174) 1st St/9401/09-01-02
- 114. accessory building (02174) 1st St/9401/09-01-02
- 115. accessory building (02174) 1st St/9401/09-01-02
- 116. accessory building (02174) 1st St/9401/09-01-02
- 117. accessory building (02174) 1st St/9401/09-01-02
- 118. accessory building (02174) 1st St/9401/09-01-02
- 119. accessory building (02174) 1st St/9401/09-01-02
- 120. accessory building (02174) 1st St/9401/09-01-02
- 121. accessory building (02174) 1st St/9401/09-01-02
- 122. accessory building (02174) 1st St/9401/09-01-02
- 123. accessory building (02174) 1st St/9401/09-01-02
- 124. accessory building (02174) 1st St/9401/09-01-02
- 125. accessory building (02174) 1st St/9401/09-01-02
- 126. accessory building (02174) 1st St/9401/09-01-02
- 127. accessory building (02174) 1st St/9401/09-01-02
- 128. accessory building (02174) 1st St/9401/09-01-02
- 129. accessory building (02174) 1st St/9401/09-01-02
- 130. accessory building (02174) 1st St/9401/09-01-02
- 131. accessory building (02174) 1st St/9401/09-01-02
- 132. accessory building (02174) 1st St/9401/09-01-02
- 133. accessory building (02174) 1st St/9401/09-01-02
- 134. accessory building (02174) 1st St/9401/09-01-02
- 135. accessory building (02174) 1st St/9401/09-01-02
- 136. accessory building (02174) 1st St/9401/09-01-02
- 137. accessory building (02174) 1st St/9401/09-01-02
- 138. accessory building (02174) 1st St/9401/09-01-02
- 139. accessory building (02174) 1st St/9401/09-01-02
- 140. accessory building (02174) 1st St/9401/09-01-02
- 141. accessory building (02174) 1st St/9401/09-01-02
- 142. accessory building (02174) 1st St/9401/09-01-02
- 143. accessory building (02174) 1st St/9401/09-01-02
- 144. accessory building (02174) 1st St/9401/09-01-02
- 145. accessory building (02174) 1st St/9401/09-01-02
- 146. accessory building (02174) 1st St/9401/09-01-02
- 147. accessory building (02174) 1st St/9401/09-01-02
- 148. accessory building (02174) 1st St/9401/09-01-02
- 149. accessory building (02174) 1st St/9401/09-01-02
- 150. accessory building (02174) 1st St/9401/09-01-02
- 151. accessory building (02174) 1st St/9401/09-01-02
- 152. accessory building (02174) 1st St/9401/09-01-02
- 153. accessory building (02174) 1st St/9401/09-01-02
- 154. accessory building (02174) 1st St/9401/09-01-02
- 155. accessory building (02174) 1st St/9401/09-01-02
- 156. accessory building (02174) 1st St/9401/09-01-02
- 157. accessory building (02174) 1st St/9401/09-01-02
- 158. accessory building (02174) 1st St/9401/09-01-02
- 159. accessory building (02174) 1st St/9401/09-01-02
- 160. accessory building (02174) 1st St/9401/09-01-02
- 161. accessory building (02174) 1st St/9401/09-01-02
- 162. accessory building (02174) 1st St/9401/09-01-02
- 163. accessory building (02174) 1st St/9401/09-01-02
- 164. accessory building (02174) 1st St/9401/09-01-02
- 165. accessory building (02174) 1st St/9401/09-01-02
- 166. accessory building (02174) 1st St/9401/09-01-02
- 167. accessory building (02174) 1st St/9401/09-01-02
- 168. accessory building (02174) 1st St/9401/09-01-02
- 169. accessory building (02174) 1st St/9401/09-01-02
- 170. accessory building (02174) 1st St/9401/09-01-02
- 171. accessory building (02174) 1st St/9401/09-01-02
- 172. accessory building (02174) 1st St/9401/09-01-02
- 173. accessory building (02174) 1st St/9401/09-01-02
- 174. accessory building (02174) 1st St/9401/09-01-02
- 175. accessory building (02174) 1st St/9401/09-01-02
- 176. accessory building (02174) 1st St/9401/09-01-02
- 177. accessory building (02174) 1st St/9401/09-01-02
- 178. accessory building (02174) 1st St/9401/09-01-02
- 179. accessory building (02174) 1st St/9401/09-01-02
- 180. accessory building (02174) 1st St/9401/09-01-02
- 181. accessory building (02174) 1st St/9401/09-01-02
- 182. accessory building (02174) 1st St/9401/09-01-02
- 183. accessory building (02174) 1st St/9401/09-01-02
- 184. accessory building (02174) 1st St/9401/09-01-02
- 185. accessory building (02174) 1st St/9401/09-01-02
- 186. accessory building (02174) 1st St/9401/09-01-02
- 187. accessory building (02174) 1st St/9401/09-01-02
- 188. accessory building (02174) 1st St/9401/09-01-02
- 189. accessory building (02174) 1st St/9401/09-01-02
- 190. accessory building (02174) 1st St/9401/09-01-02
- 191. accessory building (02174) 1st St/9401/09-01-02
- 192. accessory building (02174) 1st St/9401/09-01-02
- 193. accessory building (02174) 1st St/9401/09-01-02
- 194. accessory building (02174) 1st St/9401/09-01-02
- 195. accessory building (02174) 1st St/9401/09-01-02
- 196. accessory building (02174) 1st St/9401/09-01-02
- 197. accessory building (02174) 1st St/9401/09-01-02
- 198. accessory building (02174) 1st St/9401/09-01-02
- 199. accessory building (02174) 1st St/9401/09-01-02
- 200. accessory building (02174) 1st St/9401/09-01-02

(continued on next page)

93040992711

Baysiders Limited to One Car per Family, 60 Miles per Day

by Jim Warren

Pescadero, April 1, 1994 - Citing traffic problems and pollution, the County Supervisors have adopted a limit of one car or van for each family living in the crowded bayside communities of the San Francisco Peninsula. The plan, originally proposed by the County's Urban Planning Department, also places a limit of 60 miles per day per family, according to Urban Planning Director Goliath Golly Hall.

Even families with in-laws or caretakers will not be permitted to have more than one vehicle, for it would exceed the maximum capacity of the fragile bayside roads.

Although its name is the "County" Urban Planning Department, the Department only has jurisdiction over the incorporated cities and towns within the County.

The residents of the unincorporated areas will not be affected by the proposed regulation.

Coastside Support

The notion of restricting bayside residents in this manner was first suggested by several coastside environmental groups. Roif Pujji, Executive Director of the Coastside Landpreservers Association, said, "We feel the bayside should be less congested and polluted. When we drive over there, we don't like the ugly smog and endless traffic jams. This regulation will make it much more beautiful and peaceful for us when we visit there."

Jimmie Worm, the pontificating publisher of the Peninsula People's Pabnum, used two paragraphs to say, "We approve."

Supported by Green Hills Group

Louise Roamers, the lobbyist for the Committee for Green Hills, also voiced her organization's support for the vehicle and mileage limit saying, "After all, what good is it to have green hills if you can't see them because of the pollution? As my part of this worthwhile effort, I have already put my DeLorean up for sale."

\$79,000 for Increased Surveillance

To enforce this and other County regulations, Planning Director Hall requested \$79,000 to expand his inspection staff and equipment. This will include red lights and a siren for Chief Inspection Official Mary Smite's car - equipment which Smite asked for years ago.

Smite's inspectors will be encouraged to do door-to-door inspections. This will, of course, include walking up driveways and peering in garages. However, Smite says, "Aggressive surveillance is essential if we are to protect the public from these serious health and safety hazards."

Supervisors Support Smite

The County Supervisors quickly supported the plan. Justifying their support, one said, "We have seen graphic evidence of at least 14 people driving in this County without permits. After all, we took an oath to uphold the law."

Supervisors Not Subject to Regulations

One cynical observer noted, "It's easy for the County Supervisors to vote for something like that. They are charging penalty fees that are 10% of the cost of the vehicle, so it will generate lots of money for them to toss around. And, they aren't even subject to the regulations they're adopting."

Investigating this, we found it true. All five Supervisors live outside the permanent jurisdiction of the County's Inspectors and vehicle ordinances.

The preceding is satirical fiction. Sadly, it is disturbingly comparable to fact.

(continued from previous page)

- 211 converted portion of crane bldg to use (0217) Harbor/9403/11-23-83
- 212 converted main bldg to dwelling (0217) Harbor/9403/09-16-83
- 213 converting garage to habitable use (0079) Serrano/9401/12-01-81
- 214 convert requirements (0034) Watson/9403/03-31-83
- 215 cottage w/attached conditions (0032) Green St/9403/09-24-83
- 216 covered porch (0096) Camino Vista/9402/03-12-83
- 217 covered structure between bldg & fence (0212) Sweetwood/9401/08-23-83
- 218 cut & fill on road, showing ditch (0034) Alamo Rd/9403/09-24-83
- 219 cut on fill over 1 foot (0034) Alamo/9403/11-04-83
- 220 damage to private & public sewer lines (0077) Summit Dr/9402/10-20-83
- 221 dead trees & debris (0214) Spruce Way/9402/01-20-84
- 222 debris, abandoned car (0214) St. Ives/9401/01-20-83
- 223 debris, junk, and fire hazard (0014) Thompson/9403/06-13-84
- 224 deck & hot tub (0014) Oakwood Dr/9403/11-04-83
- 225 deck & spa (0013) Gordon Way/9402/07-24-84
- 226 deck & stairs (0077) Camino Vista/9403/08-04-83
- 227 deck & stairs, concrete (0014) Lakeridge Way/9401/01-20-84
- 228 deck (0117) Sunset Dr/9402/01-07-83
- 229 deck (0121) Skyline Dr/9402/01-13-83
- 230 deck demolition & replacement (0014) El Granada/9401/09-16-83
- 231 deck enclosure, partitions, window & alterations (0014) Newell Rd/9403/02-18-83
- 232 deck enclosure, partitions, window & alterations (0014) Newell Rd/9403/02-18-83
- 233 deck enclosure, partitions, window & alterations (0014) Newell Rd/9403/02-18-83
- 234 deck enclosure, partitions, window & alterations (0014) Newell Rd/9403/02-18-83
- 235 deck enclosure, partitions, window & alterations (0014) Newell Rd/9403/02-18-83
- 236 deck, sliding door, accessory structure w/attached stairs (0014) Virginia Ave/9403/06-10-84
- 237 deck-parking slip ramp (0217) West Rd/9403/06-14-83
- 238 deck & accessory bldg (0014) Lakeridge Rd/9403/06-24-82
- 239 deck & handrails (0014) Lakeridge Rd/9403/06-13-82
- 240 deck & patio covers (0014) Millway/9402/07-12-84
- 241 deck (0014) Alamo Rd/9402/09-24-83
- 242 deck (0014) Columbia/9401/04-18-84
- 243 deck (0014) Columbia/9402/09-24-83
- 244 deck (0014) Bay/9402/10-21-83
- 245 deck (0014) Redwood/9402/04-06-84
- 246 deck (0014) Pescadero Rd/9402/09-16-83
- 247 deck (0014) Pescadero Creek Rd/9401/09-19-82
- 248 deck (0014) Sunset Dr/9402/01-07-83
- 249 deck (0014) West Rd/9402/01-07-83
- 250 deck (0114) Palms/9401/08-14-81
- 251 deck, additions (0014) Bay/9401/06-13-82
- 252 deck, site marking on certificate (0146) Farallone Ave/9403/06-04-84
- 253 deck, alterations (0014) Taylor Blvd/9402/04-20-81
- 254 deck, greenhouse (0146) (3) Spanish Trail/9402/09-10-81
- 255 deck, hot tub (0014) Sunset Dr/9402/01-07-83
- 256 deck, hot tub (0014) Sunset Dr/9402/01-07-83
- 257 deck, hot tub (0014) Sunset Dr/9402/01-07-83
- 258 deck, hot tub (0014) Sunset Dr/9402/01-07-83
- 259 deck, hot tub (0014) Sunset Dr/9402/01-07-83
- 260 deck, hot tub (0014) Sunset Dr/9402/01-07-83
- 261 deck, hot tub (0014) Sunset Dr/9402/01-07-83
- 262 deck, hot tub (0014) Sunset Dr/9402/01-07-83
- 263 deck, hot tub (0014) Sunset Dr/9402/01-07-83
- 264 demolishing bldg (0014) Redwood Dr/9402/01-21-83
- 265 demolition & bldg foundation (0014) Middlefield/9403/06-13-83
- 266 demolition in progress (0014) Washington/9401/01-23-84

County Planners Request Community Input to Planning through 2000 A.D.

A new General Plan has been proposed for San Mateo County, the contents of which will regulate all unincorporated areas from now into the 21st Century. Four of nineteen public hearings before the Planning Commission have already occurred; public input and revisions of the General Plan are scheduled to be completed March 20th.

Written input is specifically requested, and appears to be given fair consideration in revising the proposed Plan - it does make a difference. Here are some questions in which the Planning Department staff are particularly interested:

Park and Recreation Resources

What are some issues affecting the acquisition and development of additional park and recreation facilities that should be addressed in a General Plan that covers the next two decades?

What impacts - positive and negative - are parks having upon surrounding areas, and on the parks access corridors? How can the negative impacts be lessened or neutralized?

What role should Federal, State, Midpeninsula Regional Open Space District, and other agencies have in purchasing, developing, and maintaining park, open space, and recreation facilities in the County's unincorporated areas?

What should these park and recreation facility providers do to coordinate their efforts in maintaining - and expanding - such facilities?

(An Advocate addendum: Should any, some, or all of the publicly-owned open space be open to public access, or should public access be denied to some areas? Should those areas open to public access be publicized? Should public service facilities - such as water and restrooms - be provided?)

What other policies, regulations, restraints and incentives should the County adopt, relative to park, recreation and open space facilities?

Visual Quality

What problems of rural site planning for new construction and for remodeling of existent structures should be regulated or addressed by General Plan policies?

Under what circumstances should design review of new construction or remodeling be required in a community, and when should it not be required? What kind of design review should be required?

How far should scenic corridors on each side of visually interesting roads be extended to protect views? What kind of regulations and restraints should be applied to the property and construction in those scenic corridors?

What other suggestions do you have for County policies and regulations? What restraints and incentives would you suggest for maintaining and/or enhancing the visual quality of San Mateo County's unincorporated areas?

Historical & Archaeological

Are there areas or facilities that should be considered for designation as a historic district?

What restraints should be placed on the uses of historic structures?

What other regulations, restraints and incentives would you suggest relative to historical and archaeological topics, to be included in the County's General Plan?

Send your suggestions and comments to: General Plan Project, County Planning Department, County Government Center, Redwood City, CA 94063. You might also send a copy to us at the Advocate.

- 257 demolition of damaged structure not covered (0014) Green St/9402/10-14-83
- 258 demolition of two-story structure (0014) Bay/9401/11-28-82
- 259 detached rear yard deck (0014) Columbia/9401/09-20-83
- 260 demolition from approved plans (0014) Palmer Dr, El Granada/11-18-83
- 261 demolition from approved plans (0014) Green St/9403/09-24-83
- 262 demolition from approved plans (0014) Green St/9403/09-24-83
- 263 demolition from approved plans (0014) Green St/9403/09-24-83
- 264 demolition from approved plans (0014) Green St/9403/09-24-83
- 265 demolition from approved plans (0014) Green St/9403/09-24-83
- 266 demolition from approved plans (0014) Green St/9403/09-24-83
- 267 demolition from approved plans (0014) Green St/9403/09-24-83
- 268 demolition from approved plans (0014) Green St/9403/09-24-83
- 269 demolition from approved plans (0014) Green St/9403/09-24-83
- 270 demolition from approved plans (0014) Green St/9403/09-24-83
- 271 demolition from approved plans (0014) Green St/9403/09-24-83
- 272 demolition from approved plans (0014) Green St/9403/09-24-83
- 273 demolition from approved plans (0014) Green St/9403/09-24-83
- 274 demolition from approved plans (0014) Green St/9403/09-24-83
- 275 demolition from approved plans (0014) Green St/9403/09-24-83
- 276 demolition from approved plans (0014) Green St/9403/09-24-83
- 277 demolition from approved plans (0014) Green St/9403/09-24-83
- 278 demolition from approved plans (0014) Green St/9403/09-24-83
- 279 demolition from approved plans (0014) Green St/9403/09-24-83
- 280 demolition from approved plans (0014) Green St/9403/09-24-83
- 281 demolition from approved plans (0014) Green St/9403/09-24-83
- 282 demolition from approved plans (0014) Green St/9403/09-24-83
- 283 demolition from approved plans (0014) Green St/9403/09-24-83
- 284 demolition from approved plans (0014) Green St/9403/09-24-83
- 285 demolition from approved plans (0014) Green St/9403/09-24-83
- 286 demolition from approved plans (0014) Green St/9403/09-24-83
- 287 demolition from approved plans (0014) Green St/9403/09-24-83
- 288 demolition from approved plans (0014) Green St/9403/09-24-83
- 289 demolition from approved plans (0014) Green St/9403/09-24-83
- 290 demolition from approved plans (0014) Green St/9403/09-24-83
- 291 demolition from approved plans (0014) Green St/9403/09-24-83
- 292 demolition from approved plans (0014) Green St/9403/09-24-83
- 293 demolition from approved plans (0014) Green St/9403/09-24-83
- 294 demolition from approved plans (0014) Green St/9403/09-24-83
- 295 demolition from approved plans (0014) Green St/9403/09-24-83
- 296 demolition from approved plans (0014) Green St/9403/09-24-83
- 297 demolition from approved plans (0014) Green St/9403/09-24-83
- 298 demolition from approved plans (0014) Green St/9403/09-24-83
- 299 demolition from approved plans (0014) Green St/9403/09-24-83
- 300 demolition from approved plans (0014) Green St/9403/09-24-83
- 301 demolition from approved plans (0014) Green St/9403/09-24-83
- 302 demolition from approved plans (0014) Green St/9403/09-24-83
- 303 demolition from approved plans (0014) Green St/9403/09-24-83
- 304 demolition from approved plans (0014) Green St/9403/09-24-83
- 305 demolition from approved plans (0014) Green St/9403/09-24-83
- 306 demolition from approved plans (0014) Green St/9403/09-24-83
- 307 demolition from approved plans (0014) Green St/9403/09-24-83
- 308 demolition from approved plans (0014) Green St/9403/09-24-83
- 309 demolition from approved plans (0014) Green St/9403/09-24-83
- 310 demolition from approved plans (0014) Green St/9403/09-24-83
- 311 demolition from approved plans (0014) Green St/9403/09-24-83
- 312 demolition from approved plans (0014) Green St/9403/09-24-83
- 313 demolition from approved plans (0014) Green St/9403/09-24-83
- 314 demolition from approved plans (0014) Green St/9403/09-24-83
- 315 demolition from approved plans (0014) Green St/9403/09-24-83
- 316 demolition from approved plans (0014) Green St/9403/09-24-83
- 317 demolition from approved plans (0014) Green St/9403/09-24-83
- 318 demolition from approved plans (0014) Green St/9403/09-24-83
- 319 demolition from approved plans (0014) Green St/9403/09-24-83
- 320 demolition from approved plans (0014) Green St/9403/09-24-83

(continued on next page)

-Letters and Opinions from our Readers-

"We have all reached the point where we feel we are living under a Gestapo-type operation and unreasonable requirements . . . It is regrettable that we must remain anonymous because of . . . these inspectors for fear of retaliation and harassment."

To The Honorable Board of Supervisors:

Re: Building and Health Departments Tactics

We live in the unincorporated area of Menlo Park, San Mateo County and have suffered from some of the same harassment from the Building and Health Departments that is now being voiced by Peninsula Citizens' Advocate.

We have no objection to regulations of a reasonable nature being kept by all citizens in the unincorporated areas. However, we have all reached the point where we feel we are living under a Gestapo-type operation and unreasonable requirements.

We also feel the Ad Hoc Committee that is being formed should not be a white-wash committee, but one representing the fair complaints of the citizens in all the unincorporated areas of San Mateo County.

It is regrettable that we feel we must remain anonymous because of our ongoing business with the County of San Mateo and these Inspectors for fear of retaliation and harassment.

All of us who live in these unincorporated areas will, naturally, watch the attitude of the various members of the Board of Supervisors and react accordingly at the polling place.

Thank you for your consideration of our concerns as we feel our homes and our finances may be in jeopardy.

May we also bring to your attention that we also own property in Santa Clara County and have done some considerable work under their building permits and have never run into any problems that appear to be so prevalent in San Mateo County Building and Health Departments.

A Concerned Citizen of San Mateo County

"Finally, a newspaper not licking the boots of the bureaucrats and their perception of what is good for us."

Finally, a newspaper NOT licking
the boots of the BUREAUCRATS AND their perception
of what is good for us.
There is freedom for the individual, at all cost
to the planned society.

Sen. Marz Garcia says "Keep up the good work"

California State Senate

SENATOR MARZ GARCIA

REVENUE AND TAXATION COMMITTEE

October 11, 1984

For
I am glad to know someone
is paying attention. I would like the
increased activity of the building inspection
department as to raise general fund
revenue. Proposition 36 would control
the fees although it does not apply
to fines.

From the point of Proposition 36
to help control abusive fees and fund
raising practices

Keep up the good work
Ray Garcia

P.O. BOX 7268 • MENLO PARK, CALIFORNIA 94024

OFFICE OF SENATOR MARZ GARCIA

(continued from previous page)

- 322: deviation from plan, building permit w/o inspection, when copy 009121; Casella/94301/06-08-83
- 323: deviation from plan, permit signed 009150; Bay RA/94301/09-12-83
- 324: deviation from plan 009121; Alan RA/94291/05-01-83
- 325: deviation from plan 009121; 009121/05-12-83
- 326: deviation from plan, deck, stairs, entrance ramp 010240; Fawcett Dr/94211/10-10-83
- 327: deviation from plan 009121; Jefferson/94242/07-02-83
- 328: deviation from plan, deck & landscaping 006130; Panama Creek RA/94211/06-10-83
- 329: deviation from plan 009410; Ranayada/94231/06-10-83
- 330: deviation from plan 009410; San Carlos/94291/06-12-84
- 331: deviation from plan 009410; Vermont/94231/06-10-83
- 332: deviation from plan 009410; Wanda Way/94231/05-02-84
- 333: didn't show for app 001710; Columbia/94116/02-17-83
- 334: disk submitted 001710; Columbia RA/94211/09-07-83
- 335: disk received 001910; Sierra RA/94211/05-13-83
- 336: dropped into 2 dwelling units 009410; Devonshire/94261/11-11-84
- 337: dog run 001810; Elmer/94211/01-03-84
- 338: drain & ducts 001810; La Honda RA/94221/06-06-83
- 339: driveway & windows 001810; Loma Mar Ave/94211/01-18-83
- 340: driveway, driveway 001710; Loma Mar/94211/01-18-83
- 341: drainage work set in code, permit signed 001810; Farnside/94261/11-30-83
- 342: drainage to public right-of-way 001810; Vermont/94231/11-16-83
- 343: driveway apron, auto-ramp & low, low, public right-of-way 001810; Columbia/94116/06-09-83
- 344: driveway grade in excess of 20% 006230; Francisco/94216/07-27-82
- 345: driveway facility to public right-of-way 000810; Alhambra/94221/06-11-84
- 346: dumping into street, work meeting date 000810; Bishop/94221/06-04-84
- 347: dumping of material on other property 001710; Huntington/94261/01-11-84
- 348: dumping on to 2700 right-of-way 001810; Elmer/94211/01-09-84
- 349: dumping, holes & debris 001810; Sierra/94211/01-10-84
- 350: duplex moved onto vacant lot 001710; Fair Oaks/94261/07-29-82
- 351: dwelling converted to duplex 001110; Ocean Blvd/94221/05-08-83
- 352: dwelling in flow & health hazard 001410; Clarke/94261/06-20-84
- 353: dwelling not connected to district sanitary disposal app 009710; Carson RA/94211/10-21-83
- 354: electrical & plumbing, uncode additions 000110; Delmarly Ave/94211/03-13-84
- 355: electric code violation 001110; Clarke/94261/02-02-83
- 356: electric use in code 000110; Hastings/94211/06-10-80
- 357: electric system does not conform 011210; Williams/94261/06-03-83
- 358: electric work 000110; Skyline Blvd/94261/08-20-80
- 359: electric wiring being done 001710; Waco RA/94261/01-17-83
- 360: electrical work 000110; Oak Knoll Dr/94261/05-18-83
- 361: electrical work 000710; Huntington/94261/11-23-83
- 362: enclosed ceiling support 000310; Francisco/94216/09-19-83
- 363: enclosing front porch 001110; Corona/94211/01-06-84
- 364: enclosure public right-of-way 000410; Larkspur/94231/05-11-83
- 365: existing pool & beam structures 001810; Larkspur/94211/07-20-82
- 366: excavation & basement 000710; Bear Creek RA, S./94261/09-08-82
- 367: excavation & fill 002510; Elgin/94211/01-01-82
- 368: excavation & fill, interior & exterior 000110; Farnside/94261/10-14-82
- 369: excavation 000110; 1401 S/10-21-82
- 370: excavation 000110; Terrace/94211/10-19-80
- 371: excavation 000110; Waco RA/94211/10-20-82
- 372: excavation, deep outside 001710; Lagni Way/94261/05-17-83
- 373: excavation, foundation of work 000110; Pescadero RA/94221/09-15-83
- 374: excavating scope of permit 000110; Panama Creek RA/94261/11-19-83
- 375: expired 000110; Bono Vista/94231/01-18-84
- 376: expired permit 000110; Alameda & de la Puja/94261/03-10-84
- 377: expired permit 000110; Mariposa/94231/03-20-84
- 378: expired permit 000110; Haggan Carson RA/94211/11-21-83
- 379: expired permit 000110; La Honda RA/94221/07-19-84
- 380: expired permit 000110; Ranayada/94231/06-10-84
- 381: expired permit 000110; Las Troncos Ct/94221/06-10-84
- 382: expired permit 000110; Sierra/94261/06-10-84
- 383: expired permit 000110; Sierra/94261/06-10-84
- 384: expired permit 000110; Sierra/94261/06-10-84
- 385: expired permit 000110; Sierra/94261/06-10-84
- 386: expired permit 000110; Sierra/94261/06-10-84
- 387: expired permit 000110; Sierra/94261/06-10-84
- 388: expired permit 000110; Sierra/94261/06-10-84
- 389: expired permit 000110; Sierra/94261/06-10-84
- 390: expired permit 000110; Sierra/94261/06-10-84
- 391: expired permit 000110; Sierra/94261/06-10-84
- 392: expired permit 000110; Sierra/94261/06-10-84

- 393: expired permit 000110; Cedar RA/94261/05-13-83
- 394: expired permit 000110; Redwood/94261/03-13-84
- 395: expired permit 000110; La Honda RA/94221/03-11-83
- 396: expired permit 000110; Mariposa/94231/03-27-84
- 397: expired permit 001110; Monte Vista/94231/06-17-84
- 398: expired permit 001110; Valle Verde/94211/02-06-84
- 399: expired permit 001110; Ranayada/94231/05-24-84
- 400: expired permit, deviation from plan 000110; Ranayada/94231/05-24-84
- 401: expired permit 001210; Ranayada/94231/06-15-83
- 402: expired permit 001210; Ranayada, S./94231/05-10-84
- 403: expired permit 001210; Ranayada/94231/05-10-84
- 404: expired permit 001210; Ranayada/94231/05-10-84
- 405: expired permit 001210; Ranayada/94231/05-10-84
- 406: expired permit 001210; Ranayada/94231/05-10-84
- 407: failure to comply w/CA's request 001710; Skyline Blvd/94261/06-04-84
- 408: failure to comply w/Building Inspector report 001810; La Honda RA/94211/09-28-82
- 409: failure to comply w/permit 001810; El Estero/94216/03-08-84
- 410: fees not totally paid 001810; Sierra RA/94211/01-20-80
- 411: fence 001110; Bay RA/94211/01-27-83
- 412: fence 001110; Huntington/94261/06-28-83
- 413: fence 000110; Elmer/94211/02-10-84
- 414: fence too high 000210; Elgin S./94211/05-13-84
- 415: fence too high 000110; Casella/94231/06-20-84
- 416: fence too high 000110; Douglas/94231/11-01-83
- 417: fence too high 000110; Dunbarton/94261/10-17-82
- 418: fence too high 000110; Dunbarton/94261/10-17-82
- 419: fence too high 000110; Elmer/94211/01-09-83
- 420: fence too high 000110; Elmer/94211/01-09-83
- 421: fence too high 000110; Elmer/94211/01-09-83
- 422: fence too high 000110; Elmer/94211/01-09-83
- 423: fence too high 000110; Elmer/94211/01-09-83
- 424: fence too high 000110; Elmer/94211/01-09-83
- 425: fence too high 000110; Elmer/94211/01-09-83
- 426: fence too high 000110; Elmer/94211/01-09-83
- 427: fence too high 000110; Elmer/94211/01-09-83
- 428: fence too high, parking, other 000110; Corona & San Carlos/94211/06-01-84
- 429: fence too tall 000110; Lagni Way/94261/06-01-84
- 430: fence w/gates & posts 001710; Spanish Trail/94261/05-10-82
- 431: fence too high 000110; Dunbarton/94261/10-10-83
- 432: fireglass app, window, new material 001710; Skyline Blvd/94261/05-04-82
- 433: fire glassing 1 level 000110; Jefferson/94231/03-17-84
- 434: fire glassing 2 level 000110; Jefferson/94231/03-17-84
- 435: fire glassing 3 level 000110; Jefferson/94231/03-17-84
- 436: fire glassing 4 level 000110; Jefferson/94231/03-17-84
- 437: fire glassing 5 level 000110; Jefferson/94231/03-17-84
- 438: fire glassing 6 level 000110; Jefferson/94231/03-17-84
- 439: fire glassing 7 level 000110; Jefferson/94231/03-17-84
- 440: fire glassing 8 level 000110; Jefferson/94231/03-17-84
- 441: fire glassing 9 level 000110; Jefferson/94231/03-17-84
- 442: fire glassing 10 level 000110; Jefferson/94231/03-17-84
- 443: fire glassing 11 level 000110; Jefferson/94231/03-17-84
- 444: fire glassing 12 level 000110; Jefferson/94231/03-17-84
- 445: fire glassing 13 level 000110; Jefferson/94231/03-17-84
- 446: fire glassing 14 level 000110; Jefferson/94231/03-17-84
- 447: fire glassing 15 level 000110; Jefferson/94231/03-17-84
- 448: fire glassing 16 level 000110; Jefferson/94231/03-17-84
- 449: fire glassing 17 level 000110; Jefferson/94231/03-17-84
- 450: fire glassing 18 level 000110; Jefferson/94231/03-17-84
- 451: fire glassing 19 level 000110; Jefferson/94231/03-17-84
- 452: fire glassing 20 level 000110; Jefferson/94231/03-17-84
- 453: fire glassing 21 level 000110; Jefferson/94231/03-17-84
- 454: fire glassing 22 level 000110; Jefferson/94231/03-17-84
- 455: fire glassing 23 level 000110; Jefferson/94231/03-17-84
- 456: fire glassing 24 level 000110; Jefferson/94231/03-17-84
- 457: fire glassing 25 level 000110; Jefferson/94231/03-17-84
- 458: fire glassing 26 level 000110; Jefferson/94231/03-17-84
- 459: fire glassing 27 level 000110; Jefferson/94231/03-17-84
- 460: fire glassing 28 level 000110; Jefferson/94231/03-17-84
- 461: fire glassing 29 level 000110; Jefferson/94231/03-17-84
- 462: fire glassing 30 level 000110; Jefferson/94231/03-17-84

(continued on next page)

93040992713

- Letters and Opinions from our Readers -

"I am fully in accord with what you are trying to accomplish . . . however, you are dealing with a 'stacked deck' that you, yourself helped to bring into existence (the Sierra Club, etc.)"

Dear Mr. Gerrant:

Enclosed please find my check for twenty dollars as a subscription to PCA. I am fully in accord with what you are trying to accomplish, and wish you luck. I would like to remind you, however, that you are dealing with a "stacked deck" that you, yourself helped bring into existence.

The problem exists because of Proposition 13 and the overbearing arrogance of pro-environmentalists led by the Sierra Club, Green Foothills, etc. and supported by people like yourself. San Mateo county, along with much of the State, rolled along nicely under the banner of saving the Coast - as long as it didn't cost anything - in effect a free lunch. Now the chickens have come home to roost. Winners and planning departments are staffed with Sierra Club supporters, and they have no intention of changing, so you have "found out." In effect, you are dealing with extremists and sealots much of the time.

In regard to your PCA, you are trying to do a good job, but I detect a double edged sword. You rail against the planners, but you sing the praises of Arlen Gregorio - the only one you say, who will listen to you. Well, why shouldn't he? He's the only one in that gang who is currently running for office himself. Do I have to remind you that Gregorio, over the years, has been one of the worst offenders in the scenario which you describe, and has consistently enjoyed Sierra Club, etc., support over the years? In effect, he has contributed to your problem. Now, you say he is the only one who will listen.

I could continue, but I think you get the point. I will not sign my name at this time, because I do not care to be added to any planners list. It would be beyond the resources of your paper to examine the past activities of the Coastal Commission. If you enjoy horror stories, you would find them in abundance at that level, many of them perpetrated by your former friends in the Sierra Club, Green Foothills, etc.

Advocate response:

In spite of it all, we are still members of the Sierra Club. First of all, we have a deep concern and affection for our environment. Secondly, it is easier to bring about a return to reason from the inside than from the outside.

We are saddened and deeply offended to note so many people misapplying the term, "environmentalist," to a small band of extremists who have proposed to take our homes and land, and destroy our viable communities. They are trying to use bureaucratic pressure, coercion, and - when all else fails - forced acquisition by condemnation. This is either for the creation of an gargantuan, and inaccessible, Golden Gate National Recreation Area, or for creation of "open space" that is to be seen but not touched. All of it ignores the fact that people have made their homes and communities here for generations.

The real, first-line environmentalists in this County are those of us who live and work in the Skyline/coastside areas. We - who have made our homes here, who work here and grow our crops here - are probably the real caretakers for this land. We fight its fires, correct its erosion, care for its forests and wildlife, and endlessly clean up after its out-of-area visitors. It is our volunteer fire brigades who are most often the first ones on the scene to scrape visitors off the roadway.

The land-grabbing, anti-people extremists, who rarely visit our coastside - who would acquire it but not spend the effort and expense to protect it and care for it - are not the environmentalists. They are simply the power-players, content to spend their lives in the business and political offices of Redwood City and Los Altos, trying their best to keep us disenfranchised.

The real environmentalists are those who live here - who, day in and day out, put our efforts and resources into maintaining and enhancing this unique region. And, we do it at our own expense for the most part, rather than rushing to the government for endless handouts and services - and we take care of the visitors and their piles of residue in the process.

We, who live here, are the people who probably care for the land.

(continued from previous page)

- 652. garage conversion 09013a) 6th Ave/94061/06-05-82
- 653. garage conversion 09128a) Caswell/94301/11-28-82
- 654. garage conversion 09122a) Caswell/94301/11-28-82
- 655. garage conversion 09123a) Caswell/94301/11-28-82
- 656. garage conversion 09124a) Caswell/94301/11-28-82
- 657. garage conversion 09125a) Castro & In Coma/94219/07-17-82
- 658. garage conversion 09126a) Castro & In Coma/94219/07-17-82
- 659. garage conversion 09127a) Castro & In Coma/94219/07-17-82
- 660. garage conversion 09128a) Castro & In Coma/94219/07-17-82
- 661. garage conversion 09129a) Castro & In Coma/94219/07-17-82
- 662. garage conversion 09130a) Castro & In Coma/94219/07-17-82
- 663. garage conversion 09131a) Castro & In Coma/94219/07-17-82
- 664. garage conversion 09132a) Castro & In Coma/94219/07-17-82
- 665. garage conversion 09133a) Castro & In Coma/94219/07-17-82
- 666. garage conversion 09134a) Castro & In Coma/94219/07-17-82
- 667. garage conversion 09135a) Castro & In Coma/94219/07-17-82
- 668. garage conversion 09136a) Castro & In Coma/94219/07-17-82
- 669. garage conversion 09137a) Castro & In Coma/94219/07-17-82
- 670. garage conversion 09138a) Castro & In Coma/94219/07-17-82
- 671. garage conversion 09139a) Castro & In Coma/94219/07-17-82
- 672. garage conversion 09140a) Castro & In Coma/94219/07-17-82
- 673. garage conversion 09141a) Castro & In Coma/94219/07-17-82
- 674. garage conversion 09142a) Castro & In Coma/94219/07-17-82
- 675. garage conversion 09143a) Castro & In Coma/94219/07-17-82
- 676. garage conversion 09144a) Castro & In Coma/94219/07-17-82
- 677. garage conversion 09145a) Castro & In Coma/94219/07-17-82
- 678. garage conversion 09146a) Castro & In Coma/94219/07-17-82
- 679. garage conversion 09147a) Castro & In Coma/94219/07-17-82
- 680. garage conversion 09148a) Castro & In Coma/94219/07-17-82
- 681. garage conversion 09149a) Castro & In Coma/94219/07-17-82
- 682. garage conversion 09150a) Castro & In Coma/94219/07-17-82
- 683. garage conversion 09151a) Castro & In Coma/94219/07-17-82
- 684. garage conversion 09152a) Castro & In Coma/94219/07-17-82
- 685. garage conversion 09153a) Castro & In Coma/94219/07-17-82
- 686. garage conversion 09154a) Castro & In Coma/94219/07-17-82
- 687. garage conversion 09155a) Castro & In Coma/94219/07-17-82
- 688. garage conversion 09156a) Castro & In Coma/94219/07-17-82
- 689. garage conversion 09157a) Castro & In Coma/94219/07-17-82
- 690. garage conversion 09158a) Castro & In Coma/94219/07-17-82
- 691. garage conversion 09159a) Castro & In Coma/94219/07-17-82
- 692. garage conversion 09160a) Castro & In Coma/94219/07-17-82

"Police protection and traffic control: Get these crazed motorcyclists off of Skyline and (Highway) 84 before they take me with them into the hillsides!"

I was concerned that there might not be a #2 Advocate when, lo and behold, there it was stuffed in my P.O. box. Murray!

Read it cover to cover as I did the first, and felt the first roar within this rabble rouser. (Lousy metaphor for a La Honda resident.) If I can produce copy, let me know--I'm a writer and willing to offer gratis service.

You guys are doing a great job--neat stuff Never Before Seen in Print.

Off of my soapbox and onto the couch... A couple of good breakfast places are: Duarte's in Pescadero (mean omelette and a funky/cozy atmosphere) and Ketch Joanne's at Pillar Point harbor, El Granada (more suburban but still downhome, huge breakfasts and free coffee in thick, white mugs while you wait for your table).

Regarding police protection and traffic control: Get these crazed motorcyclists off of Skyline and 84 before they take me with them into the hillsides! Where's a cop when you need one? Let's post signs at Alice's which state the number of jerks who have become part of the landscape. Keep a running tab on 'em. Show photos! Give residents a License to Kill! Fools!

And police protection? Holy, moly. Normally, I see a sheriff's car out here maybe twice a year. (This summer was different, due to our firebug.) And of those two pass-throughs, one is usually to tag vehicles deemed abandoned. You'll love this: Last year, the sheriff came wandering through, marking vehicles as abandoned and instructing the tow truck following behind him to take 'em away. Our van was one of the unfortunate vehicles--admittedly, not operable but not abandoned. When we got home from work and saw the van missing, we called the towing company and asked why we weren't given a chance to respond to a ticket. The towing company told us that the sheriff did try to give us a chance to respond--he knocked on our door, but--surprise!--no one was home at 2:00 PM on a weekday. And off went our van.

Another incident: We had some crazy neighbors living across the street from us, who got into a screaming fight one night and threatened to kill each other. We called the sheriff and waited for a car to arrive. Two hours later, with no sign of a patrol car, we went to bed.

Catch those dangerous abandoned vehicles!

Once again, thanks for your efforts. I'm looking forward to the next issue, and have enclosed a subscription to help bring it forth. (Wish I could afford more.) Thanks also for arranging the La Honda meeting with Tom Nolan--I'll come!

"It's about time someone has taken on the Building Department and Planning (Department). It's the tail wagging the dog."

Keep up the good work. It's about time someone has taken on the Building Dept & Planning Commission. It's the tail wagging the dog. It's got these people in office, and we become their servant.

- 693. garage conversion 09121a) Spring St/94061/06-05-82
- 694. garage conversion 09122a) Spring St/94061/06-05-82
- 695. garage conversion 09123a) Spring St/94061/06-05-82
- 696. garage conversion 09124a) Spring St/94061/06-05-82
- 697. garage conversion 09125a) Spring St/94061/06-05-82
- 698. garage conversion 09126a) Spring St/94061/06-05-82
- 699. garage conversion 09127a) Spring St/94061/06-05-82
- 700. garage conversion 09128a) Spring St/94061/06-05-82
- 701. garage conversion 09129a) Spring St/94061/06-05-82
- 702. garage conversion 09130a) Spring St/94061/06-05-82
- 703. garage conversion 09131a) Spring St/94061/06-05-82
- 704. garage conversion 09132a) Spring St/94061/06-05-82
- 705. garage conversion 09133a) Spring St/94061/06-05-82
- 706. garage conversion 09134a) Spring St/94061/06-05-82
- 707. garage conversion 09135a) Spring St/94061/06-05-82
- 708. garage conversion 09136a) Spring St/94061/06-05-82
- 709. garage conversion 09137a) Spring St/94061/06-05-82
- 710. garage conversion 09138a) Spring St/94061/06-05-82
- 711. garage conversion 09139a) Spring St/94061/06-05-82
- 712. garage conversion 09140a) Spring St/94061/06-05-82
- 713. garage conversion 09141a) Spring St/94061/06-05-82
- 714. garage conversion 09142a) Spring St/94061/06-05-82
- 715. garage conversion 09143a) Spring St/94061/06-05-82
- 716. garage conversion 09144a) Spring St/94061/06-05-82
- 717. garage conversion 09145a) Spring St/94061/06-05-82
- 718. garage conversion 09146a) Spring St/94061/06-05-82
- 719. garage conversion 09147a) Spring St/94061/06-05-82
- 720. garage conversion 09148a) Spring St/94061/06-05-82
- 721. garage conversion 09149a) Spring St/94061/06-05-82
- 722. garage conversion 09150a) Spring St/94061/06-05-82
- 723. garage conversion 09151a) Spring St/94061/06-05-82
- 724. garage conversion 09152a) Spring St/94061/06-05-82
- 725. garage conversion 09153a) Spring St/94061/06-05-82
- 726. garage conversion 09154a) Spring St/94061/06-05-82
- 727. garage conversion 09155a) Spring St/94061/06-05-82
- 728. garage conversion 09156a) Spring St/94061/06-05-82
- 729. garage conversion 09157a) Spring St/94061/06-05-82
- 730. garage conversion 09158a) Spring St/94061/06-05-82
- 731. garage conversion 09159a) Spring St/94061/06-05-82
- 732. garage conversion 09160a) Spring St/94061/06-05-82

(continued on next page)

93040992714

Beware! The General Plan Approaches

The Planning Department is continuing its under-publicized hearings on the proposed new General Plan - that will rigidly regulate and restrain all of the County's unincorporated residents from now to 2000 A.D. - stampeding to a proposed conclusion on March 20th.

The new General Plan will apply only to the unincorporated areas of the County, about 90% of which are on or west of Skyline. Yet, half of the "public" hearings have been held on workday Wednesday afternoons in distant Redwood City. All meetings are being publicized by the most minimal of bureaucratic understatement - delivered to the news media and some of the interested groups with days or, at most, a few weeks' notice.

Planners Don't Know Where They're Going

Although the County Planners promptly defined a schedule of meeting dates, and tightly scheduled what could be discussed in each hearing, somehow, those ever-so-professional, experienced planners can't seem to fill out their schedule with location information.

This, of course, makes it difficult to publicize meetings and allow for adequate community organizing, but that's OK if public input is not really being sought - if all that is desired is a facade of adequate public input.

Planners Don't Know How to Facilitate Group Input

At most of the hearings, to date, Planning Department staff have repeatedly used up significant time telling the Planning Commissioners - and the invited participants - what is already published in the General Plan. Presumably, the Commissioners and participants have read the few chapters that the Planning staff permit to be discussed in each meeting. Though several participants - and even some of the Commissioners - have raised this issue, so far, the Planning staff have continued to waste the grossly inadequate time that they have scheduled for public input.

Then, participants must sit there for three hours in order to offer 2-4 minutes of testimony in a lock-step, once-around-the-table presentation - with no rebuttal and no discussion!

And the people who are organizing this and dictating its operation have the audacity to call themselves professional planners! Amazing!

What is saddening is that the Planning Commissioners, so far, have politely accepted this inefficient sham.

Once Again, You Gotta Speak Out

If you want the hearings held in times and locations that are reasonably accessible to the residents of the areas for which the plans are being made, tell the Planning Commission what you want. Logical locations are Pescadero, La Honda, Half Moon Bay, Pacifica, Kings Mountain, College of San Mateo, and - if they have facilities for it - Skyline. Logical times are 7-10 p.m.

If you want complete notices of the hearings distributed well in advance - that include such unusual information as the locations - ask for it. There is absolutely no reason why full-time, paid professional planners can't flesh out the already-proposed schedule with location information, and publicize it months in advance - just like any other significant event... such as planning our future from now into the 21st Century.

Call and write to the Planning Commissioners (not the Planning Department):

San Mateo County Planning Commission
County Government Center
Redwood City, CA 94063
(415)363-4161

It might be useful to also copy your letters to the Board of Supervisors and to us, here at the Advocate.

(continued from previous page)

- 519 garage converted to detached habitable dwelling (00214) Dunbarton/9402/09-23-82
- 520 garage converted to dwelling (00273a) Serrano/9402/10-06-82
- 521 garage converted to dwelling, converted main house to a apt (0008a) Menasco/9402/09-18-82
- 522 garage converted to dwelling (00214) Sears Ranch Rd/9402/09-18-82
- 523 garage converted to dwelling (00273a) Skyline Blvd/9402/09-11-82
- 524 garage converted to dwelling (0007a) Woodland Vista/9402/09-22-84
- 525 garage converted to habitable area (0017a) Chardion Way/9402/09-22-82
- 526 garage converted to habitable area (0011a) San street area/9402/09-24-82
- 527 garage converted to habitable room (0024a) Hawthorn/9402/09-01-84
- 528 garage converted to habitable area (00214) Serrano/9402/09-08-82
- 529 garage converted to habitable area (0024a) Jerry Ave/9402/10-29-82
- 530 garage converted to habitable area (0022a) Watson/9402/09-21-84
- 531 garage converted to living space (0022a) Cypress/9402/09-09-82
- 532 garage converted to living unit (0022a) Coronado/9402/11-18-81
- 533 garage converted to living area (0027a) Deer Ct/9402/11-01-82
- 534 garage converted to living area (0024a) Deer Ct/9402/11-01-82
- 535 garage converted to living quarters (0024a) Lincoln/9402/10-02-82
- 536 garage converted to living quarters (0027a) Serrano Blvd/9402/10-02-82
- 537 garage converted to office & business (0007a) Wanda/9402/09-20-84
- 538 garage converted to office, business being installed (0018a) Conditova/9402/08-01-82
- 539 garage converted to repair garage (0017a) Harting/9402/09-18-82
- 540 garage converted to repair garage (0017a) Harting/9402/09-18-82
- 541 garage converted to storage, used plan for parking (0041a) Larkspur/9402/09-01-81
- 542 garage converted to storage (0017a) Harting/9402/09-07-84
- 543 garage demolition (0008a) Wanda/9402/09-13-82
- 544 garage has been converted (0011a) Michigan/9402/09-27-82
- 545 garage has been converted (0017a) Harting/9402/09-18-82
- 546 garage has been used to store business vehicles (0014a) Pine View/9402/09-08-84
- 547 garage not recommended, permit expired (0024a) Lake St R/9402/10-10-81
- 548 garage occupying main house (0001a) The Ave/9402/09-13-84
- 549 garage partitioned, 1 living unit (0011a) Sacramento St/9402/10-08-82
- 550 garage demolished (0022a) Alameda/9402/10-19-84
- 551 garage reported after fire damage (0018a) Coronado/9402/09-15-84
- 552 garage slash (0008a) Lee Tractor/9402/09-19-84
- 553 garage used as repair garage (0017a) Harting/9402/09-18-82
- 554 garage used for sport painting (0017a) Harting/9402/09-18-82
- 555 garage w/living quarters, addition, remodeling, retaining walls (0002a) Bear Gulch Rd/9402/09-21-82
- 556 garage w/hall (0017a) Peck-A-Bee Ln/9402/09-21-82
- 557 garage, 1-car unit built (0018a) Serrano Blvd/9402/09-27-82
- 558 garage, parking, leveling, provide driveway to place (0004a) Big Tree Way/9402/09-11-82
- 559 garage, trash, bus cars (0008a) Pacific Ave/9402/09-18-84
- 560 bus line used (0001a) Alameda/9402/10-12-82
- 561 garage & top-rag (0001a) Bolinas Creek/9402/11-06-81
- 562 garage & top-rag (0001a) Madison/9402/10-12-82
- 563 garage (0017a) Bear Gulch Rd/9402/09-11-82
- 564 garage (0018a) Cabrillo Hwy/9402/09-11-82
- 565 garage (0018a) Cabrillo Hwy/9402/09-11-82
- 566 garage (0018a) Fulton/9402/09-18-84
- 567 garage (0018a) Higgins Park/9402/09-17-81
- 568 garage (0018a) La Honda Rd/9402/09-03-83
- 569 garage (0007a) Old La Honda Rd/9402/10-01-82
- 570 garage (0018a) Serrano/9402/10-08-82
- 571 garage (0008a) Serrano Blvd/9402/09-18-82
- 572 garage (0017a) Serrano Blvd/9402/09-03-82
- 573 garage, 3rd section (0018a) Higgins Park/9402/09-17-81
- 574 garage, 4th section (0018a) Cabrillo Hwy/9402/09-11-82
- 575 garage, change in plan (0018a) Rainbow Dr/9402/09-29-83
- 576 garage, clearing, erecting permit; expired (0017a) Crystal Springs Rd/9402/09-28-82

(continued on next page)

Open Space Director
Likes Our "Informed Approach"

October 3, 1984

I like your newspaper. Any device that makes bureaucrats and elected representatives accountable for what they do is worthwhile. I support the informed approach that you take to the issues. Keep the heat on.

Sincerely,

Harry Turner

Harry Turner, Director
Board 6
Redpeninsula Regional Open
Space District

reprinted with permission of writer

"It is just fortunate we have someone... that has the courage to put on paper the thoughts of many."

meritorious work
It is just fortunate we have someone in our area that has the courage to put on paper the thoughts of many.

"Endeavor to have a General Plan (with) REALISTIC community INPUT. ... meetings for this purpose (should) be held in the areas that will be affected, such as Skyline, La Honda, Pescadero, Half Moon Bay, Montara, Pacifica, and El Granada... at an hour that we working people, who help to pay your wages, can economically attend."

The following is a hand written copy of my letter to the:
San Mateo County Planning Commission
County Government Center
Redwood City
California 94063

As a tax Payer living and working in unincorporated area of San Mateo County, to which you endeavor to have a General Plan, and REALISTIC Community INPUT.

I would like to register my request that meetings for this purpose, be held in the areas that will be affected, such as Skyline, La Honda, Pescadero, Half Moon Bay, Montara, Pacifica, and El Granada. I would also request that these meetings be held at an hour that we working people, who help to pay your wages, can economically attend.

PS England find a check for \$10
Superintendent of Highways
130 96 Skyline Blvd
Woodside Ca. 94062

reprinted with writer's permission

93040992715

Subscribe Now!

Just the printing and mailing, alone, of 30,000 copies of PCA No.3 cost over \$5,670 -- on top of expenses for editorial research, writers, data entry for the 1,286 red-tags, typesetting, camera work and photography, paste-up, and delivery. Then there were costs for xeroxing the red-tags, updating the mailing tapes, massive telephone bills, and endless trips to the County Castle in Redwood City. You are sharing in the benefits. We encourage you to share in the expenses.

300 SAN JESUIT AVENUE
20 SAN FRANCISCO, CALIFORNIA 94102

OFFICE

INDEX DATE
09/21/84
INDEX NO
823194-88
PAGE NO

FOR INFORMATION OF THE PUBLIC, THE FOLLOWING IS A SUMMARY OF THE CONTENTS OF THIS ISSUE:

1. PENINSULA CITIZENS ADVOCATE
2. 345 SWEET ROAD
3. MCKENZIE CAL 94062
4. ATTY: JEN. J. J. J.

DATE	NO.	DATE	NO.	DATE	NO.	DATE	NO.
7-1-84	89/72/84	30 DAYS	AL INDT	30	30	30	30
DESCRIPTION							
300 30PC TAB ON 35" NEWS ALL BLACK							2274.58
5 H.T. & 4 LINE/SHOTS 04-25							30.25
DELIVER 30H TO SAN JOSE 0111-89							117.99
SPECIAL INSTRUCTIONS							
AMOUNT	RECEIVED	PAID	BY	DATE	REMARKS	AMOUNT	DATE
.00	2431.75	.00	.00	.00		2431.75	

Support Community Action

Your donation to Peninsula Citizens' Action will help support effective organization, communication and action to obtain local community control over local community action. Donors will be placed on the mailing list to receive future issues of the Peninsula Citizens' Advocate.

name _____
 mailing _____
 address _____
 city _____ state _____ ZIP _____
 (optional) home phone _____ work phone _____

Enclosed, please find the following donations:
 () \$20, which will barely support a fair share of PCA's expenses
 () \$50, to significantly support PCA's activities
 () \$120, =1/100th of the \$12,000 max. building penalty fees
 () \$ _____, to serve as a major donor to this important community communication and grassroots action.
 () I simply can't afford to donate anything, but please place me on the mailing list.

Please rank the importance of planned PCA research and publicity areas (1=greatest, 9=least):

- _____ planning policies & ordinances
- _____ land use, open space, parks, recreation
- _____ roads, highways, transportation
- _____ police protection, traffic control
- _____ building inspection practices
- _____ schools, tax bases, local education issues
- _____ others _____

Please make checks payable to "Peninsula Citizens' Action," Mail to PCA, Box 620616, Redwood City, CA 94062.

(continued from previous page)

- 577. grading, culvert work, 8th avenue (00150) Higgins Parkside RA/9401/06-13-83
- 578. grading, culvert work, 8th avenue (00150) Higgins Parkside RA/9401/06-13-83
- 579. grading, drainage, storm culvert being installed (00151) Bear Gulch RA/9407/01-14-83
- 580. grading, excavating (00121) Bay View RA/9401/07-07-82
- 581. grading, excavating (00444) Bay View RA/9401/11-26-82
- 582. grading, excavating (00444) Filacotta Creek RA/9405/07-20-82
- 583. grading, excavating (00444) Bay View RA/9408-08-81
- 584. grading, excavating (00710) Skyline Blvd RA/9404/07-23-81
- 585. grading, excavating (00210) Upland RA/9401/07-09-81
- 586. grading, excavating, ditches, storm, lot 10 (00710) Skyline Blvd RA/9401/08-09-82
- 587. grading, excavation (00210) El Granada RA/9401/10-15-81
- 588. grading, excavation (00240) Higgins Parkside RA/9401/06-13-83
- 589. grading, excavation (00150) Higgins Parkside RA/9401/11-26-82
- 590. grading, excavation, installing sewer & water (00970) Cabrillo Hwy RA/9407/01/undated
- 591. grading, excavation, site removal, (00444) remodel, remodel (00710) Skyline Blvd RA/9407/11-09-82
- 592. grading, fill (00230) Edgewood RA/9401/01-09-84
- 593. grading, fill (00670) Wintonage Way RA/9404/06-14-83
- 594. grading, trench cut & communications sewer (00444) Taramont RA/9403/08-08-82
- 595. greenhouse (00340) Bayline Blvd RA/9402/06-29-82
- 596. greenhouse (00340) Pescadero Creek RA/9402/07-18-84
- 597. greenhouse (00700) Skyline Blvd RA/9401/06-13-83
- 598. greenhouse (00340) Higgins Parkside RA/9401/11-26-82
- 599. greenhouse, structure (00150) Filacotta Creek RA/9402/01-12-84
- 600. hazardous electric wiring (00444) La Honda Way RA/9402/06-29-82
- 601. hazardous electric wiring (00444) San Carlos RA/9401/06-27-84
- 602. hazardous electric wiring (00150) Condenser RA/9402/06-29-82
- 603. hazardous electric wiring (00444) La Honda RA/9402/10-04-82
- 604. lead-pipe/water (00444) Skyline Blvd RA/9402/01-24-84
- 605. heater replacement (00150) Skyline Blvd RA/9402/01-24-84
- 606. heating system (00150) Palms RA/9401/03-03-83
- 607. heater work (00150) La Honda Way RA/9402/01-24-84
- 608. hot tub & deck (00444) Berkeley Dr RA/9402/07-07-82
- 609. hot tub & deck (00444) La Honda RA/9402/07-07-82
- 610. hot tub (00200) Bay View RA/9401/08-12-83
- 611. hot tub (00200) Tanager RA/9401/08-12-83
- 612. hot tub (00200) Bay View RA/9401/08-12-83
- 613. hot tub (00200) Bay View RA/9401/08-12-83
- 614. hot tub, deck (00710) Tanager RA/9401/08-12-83
- 615. hot tub, deck (00710) Tanager RA/9401/08-12-83
- 616. hot tub, deck (00710) Tanager RA/9401/08-12-83
- 617. house appears inhabited before (00150) Oak Knoll Dr RA/9401/10-19-83
- 618. house abandoned (00150) temporary power pole, occupied w/o final permit (00150) Sago RA/9404/06-19-84
- 619. house in danger of sliding into lower level, underpinning (00444) La Honda RA/9402/06-13-83
- 620. house occupied w/o approval, no revised plans for lot (00710) Skyline Blvd RA/9401/06-23-82
- 621. illegal sign to sign (00150) Bay View RA/9401/06-23-82
- 622. illegal dwelling (00150) Bay View RA/9401/06-23-82
- 623. illegal structure being built (00150) Higgins Parkside RA/9401/06-23-82
- 624. illegal structure being occupied (00150) Saguena Way RA/9401/10-09-81
- 625. industrial structure (00150) La Honda Way RA/9401/06-23-82
- 626. industrial house w/o final permit (00150) Saguena Way RA/9401/06-23-82
- 627. industrial house w/o final permit (00150) Saguena Way RA/9401/06-23-82
- 628. installation of roof w/o permit (00444) Sago RA/9401/06-23-82
- 629. installed earth station (00150) Cabrillo Hwy RA/9402/10-04-81
- 630. installed furnace (00710) Tanager RA/9401/08-12-83
- 631. installed furnace (00710) Tanager RA/9401/08-12-83
- 632. installed private sewage system, deck w/irrigated border (00444) Skyline Blvd RA/9402/06-13-83

- 633. installing air lines (01170) Quarry RA/9402/02-02-82
- 634. installing exterior (00150) La Honda Way RA/9402/11-04-82
- 635. installing fill (00710) Saguena Way RA/9402/06-13-83
- 636. installing gas tanks & dispensing equipment (00150) Quarry RA/9402/11-21-82
- 637. installing glass frontage (01230) Stone Pier RA/9402/04-04
- 638. interior & exterior alterations, restaurant (00230) Douglas RA/9401/10-07-81
- 639. interior alterations (00050) Bay RA/9402/06-29-82
- 640. interior remodel (01470) Oak Knoll Dr RA/9401/06-29-82
- 641. interior remodeling (00444) O'Connell RA/9402/07-27-84
- 642. interior remodeling (01170) Saguena Way RA/9402/07-27-84
- 643. lot to be used for storage, road work, vehicles reserved for (00150) Cabrillo Hwy RA/9401/06-23-82
- 644. lot to be used for storage, road work, vehicles reserved for (00150) Cabrillo Hwy RA/9401/06-23-82
- 645. large addition of floor (00150) El Granada RA/9401/07-21-83
- 646. laundry room (00050) Bay RA/9401/06-29-82
- 647. lot construction, proof of work done (00150) Saguena Way RA/9402/06-29-82
- 648. lot to be used for storage, road work, vehicles reserved for (00150) Cabrillo Hwy RA/9401/06-23-82
- 649. lot to be used for storage, road work, vehicles reserved for (00150) Cabrillo Hwy RA/9401/06-23-82
- 650. lot to be used for storage, road work, vehicles reserved for (00150) Cabrillo Hwy RA/9401/06-23-82
- 651. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 652. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 653. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 654. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 655. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 656. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 657. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 658. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 659. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 660. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 661. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 662. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 663. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 664. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 665. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 666. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 667. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 668. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 669. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 670. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 671. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 672. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 673. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 674. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 675. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 676. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 677. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 678. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 679. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 680. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 681. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 682. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 683. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 684. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 685. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 686. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 687. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 688. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 689. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 690. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 691. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 692. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 693. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 694. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 695. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 696. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 697. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 698. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 699. major rehabilitation of house (00050) Bay RA/9402/06-29-82
- 700. major rehabilitation of house (00050) Bay RA/9402/06-29-82

(continued on next page)

93040992716

Additional Supervisor Information

Want Apartments? Act Instantly!

Nolan's Background

Tom was raised in upstate New York, holds bachelors' and master's degrees from Des Moines College and Colgate University, and has another master's — in Divinity — from Duke University.

He served on the staff of U.S. Senator Phillip Hart (Michigan), was Chairman of Virginia's Democratic Central Committee, and ran unsuccessfully for their House of Delegates — the counterpart of California's State Assembly.

He has extensive experience in organizing community and political action, and has generally worked in areas related to human and social services. These have included Directorship of the Social Development Office of the Catholic Diocese of southwest Virginia, establishing the city of Roanoke's first fair housing programs, and organizing community participation among inner city residents. Further illustrating this social concern, he and his former wife cared for seven foster children.

Like the majority of the west coast's residents, he saw the light and moved to California about six years ago. He became the director of the Growth Policy Council, a coalition of business, industry, and labor groups primarily concerned with issues of strong economy, housing and transportation in San Mateo County. The GPC became part of the San Mateo County Development Association in November, 1983.

Tom resigned as GPC's director to run for County Supervisor.

Silvestri's Background

Aldo immigrated to the United States from Italy in 1956, became a citizen in 1962, and settled in Pescadero, where he has been in agriculture and small business for fifteen years. He is married and has four children, 18 to 25 years of age.

He has been involved in community politics for some years. He served seven years on the La Honda-Pescadero School Board, five years on the Agriculture Stabilization Board, four years on the Pescadero Town Council, and two years on the Board of the County Fair. He helped found the Agricultural Advisory Committee that provides input to the county on issues related to agriculture.

At the County level, he came in almost-third in a hotly contested County Supervisor's race two years ago, and served on the County's Planning Commission for three and a half years.

Backers (Guilt by Association?)

Silvestri has the backing of maverick presidential candidate and former Congressman Pete McCloskey, current Congressman Ed Zschau, as well as California's Bob Naylor, all members of Silvestri's Republican Party.

He also has the endorsement of the San Mateo Times, plus the mayors of Belmont, San Carlos, Foster City, Redwood City, South San Francisco, and Woodside — communities with which the County must work in effectively addressing a number of county-wide issues.

Aldo has repeatedly made the point that he has not sought nor does he have the backing of any special interest organizations or pressure groups.

Nolan has the backing of Assemblyman Lou Papan and former Congressman Bill Royer, plus County Supervisors Bill Schumacher and Anna Eskoo — with whom the new Supervisor will have to work, closely. These are all members of Nolan's Democratic Party.

He also has the strong support of the Growth Policy Council, the San Mateo County Development Association, the Central Labor Council's Committee on Political Education, the National Women's Political Caucus, and six of the county's newspapers.

Points of Agreement — More or Less

Both Nolan and Silvestri support the creation of a sports stadium in San Mateo County, the construction of a county convention center, and the building of a 4-lane Devil's Slide Bypass that is hotly supported by many coastside residents and property owners, and equally hotly opposed by environmental groups and other coastiders.

Both are in favor of extending BART into San Mateo County as far as the San Francisco International Airport, however Nolan would like it to eventually circle the Bay, whereas Silvestri would prefer that it terminate directly into the Airport.

Nolan supports funding for community groups that may offer abortion counseling as part of their services. Silvestri strongly opposes abortion, "because of [his] Catholic belief," however feels that funding of groups that offer other services in addition to abortion counseling should be considered on a case-by-case basis.

By the time you read this, it will be too late to give your input to the County Planning Commissioners regarding modifications to the "2nd unit ordinance" that permits small apartments to be built and/or legalized in what used to be single-family dwellings.

What? You have a major interest in this issue, but didn't know it was coming before the Planning Commission a second time, after a first hearing on October 10th? Aren't you surprised at the Planning Department submitting something of widespread interest to the Commissioners without amply publicizing the issue and the opportunity for public input? Yeah... we aren't surprised, either.

We stumbled into the October 10th hearing, while at the County offices on a different matter, and offered comments we believe reflect widespread Skyline and coastside preferences, but much more input is needed.

We Proposed Local 2nd Unit Programs

Perhaps the most major point we made was that there should be different 2nd unit programs for different local communities, rather than one rigid, county-wide conformity.

For instance, Ladera would like smaller maximum sizes and no tandem parking. Other bayside communities want tandem parking and the current size limits. Coastiders in large, sparsely populated areas — particularly on acreage-sized parcels — probably don't want any parking constraints and perhaps desire larger size limits than are appropriate for the crowded bayside tract-home suburbs for which the current ordinance was clearly designed.

Legalizing Existent Units

We raised other issues, pertinent to legalizing already-built 2nd units: except oversized units, allow more than one "2nd" unit if they are already in use without neighbor complaint, allow plastic plumbing, and prohibit examination of the main dwelling except in the circumstance of a clear health or safety hazard.

There are a multitude of other hidden gotchas, but — as usual — the planners didn't plan for nor encourage adequate public input and discussion.

Big Issue: 2nd Units in non-R1 Areas

The current ordinance allows 2nd units only in R1-zoned areas, primarily the lot-sized tract-home developments. Everyone knows that there are a considerable number of "ghost units" illegally in use in the other areas — generally the acreage-sized Skyline and coastside parcels — and many non-R1 homeowners have expressed a desire for them to be permitted and legalized.

Yet, the Planning Department has been dragging its feet on this issue for about a year and a half. And, every time it comes up, Lennie Roberts of the Committee for Green Foothills — a Ladera resident — rushes up to the podium to declare that permitting such second units will overload the capacity of the Skyline/coastside roads and "infrastructure".

Is there anyone on or west of Skyline who believes this? This is the same person who pursues almost-daily lobbying for more parks and more open space on and west of Skyline — which draws the only overloading anyone has ever seen of the area's roads and facilities. And, it's not from 2nd unit residents; it's from bayside visitors.

It's time to demand that such blatantly fallacious rationalization for prohibiting rural residents' preferred lifestyles be discarded from further consideration.

But, County officials will only reject Lennie's Farce if there is widespread public outcry, and demand for expansion of the 2nd unit program to all of the County's unincorporated areas — not just the crowded R-1 areas.

Contact County Supervisors

Since most or all of the hearings before the Planning Commissioners end October 24th, and they will make their recommendations to the Board of Supervisors, interested citizens must now contact the Supes:

San Mateo County Board of Supervisors
County Government Center
Redwood City, CA 94063
(415)363-4566

But, you must act, now. Otherwise the Planning staff will jamb their notion of proper living down our throats... again.

(continued from previous page)

- 761 permit expired (0778a) Sewing '9425/04-29-89
- 762 permit expired (0778a) Skyline Blvd '9426/02-19-84
- 763 permit expired (0801a) University Ave '9431/09-21-84
- 764 permit expired (0802a) West '9431/01-21-84
- 765 permit expired (0807a) West '9431/01-21-84
- 766 permit expired (0807a) West '9431/01-21-84
- 767 permit expired (0807a) West '9431/01-21-84
- 768 permit expired (0807a) West '9431/01-21-84
- 769 permit expired (0807a) West '9431/01-21-84
- 770 permit expired (0807a) West '9431/01-21-84
- 771 permit expired (0807a) West '9431/01-21-84
- 772 permit expired (0807a) West '9431/01-21-84
- 773 permit expired (0807a) West '9431/01-21-84
- 774 permit expired (0807a) West '9431/01-21-84
- 775 permit expired (0807a) West '9431/01-21-84
- 776 permit expired (0807a) West '9431/01-21-84
- 777 permit expired (0807a) West '9431/01-21-84
- 778 permit expired (0807a) West '9431/01-21-84
- 779 permit expired (0807a) West '9431/01-21-84
- 780 permit expired (0807a) West '9431/01-21-84
- 781 permit expired (0807a) West '9431/01-21-84
- 782 permit expired (0807a) West '9431/01-21-84
- 783 permit expired (0807a) West '9431/01-21-84
- 784 permit expired (0807a) West '9431/01-21-84
- 785 permit expired (0807a) West '9431/01-21-84
- 786 permit expired (0807a) West '9431/01-21-84
- 787 permit expired (0807a) West '9431/01-21-84
- 788 permit expired (0807a) West '9431/01-21-84
- 789 permit expired (0807a) West '9431/01-21-84
- 790 permit expired (0807a) West '9431/01-21-84
- 791 permit expired (0807a) West '9431/01-21-84
- 792 permit expired (0807a) West '9431/01-21-84
- 793 permit expired (0807a) West '9431/01-21-84
- 794 permit expired (0807a) West '9431/01-21-84
- 795 permit expired (0807a) West '9431/01-21-84
- 796 permit expired (0807a) West '9431/01-21-84
- 797 permit expired (0807a) West '9431/01-21-84
- 798 permit expired (0807a) West '9431/01-21-84
- 799 permit expired (0807a) West '9431/01-21-84
- 800 permit expired (0807a) West '9431/01-21-84
- 801 permit expired (0807a) West '9431/01-21-84
- 802 permit expired (0807a) West '9431/01-21-84
- 803 permit expired (0807a) West '9431/01-21-84
- 804 permit expired (0807a) West '9431/01-21-84
- 805 permit expired (0807a) West '9431/01-21-84
- 806 permit expired (0807a) West '9431/01-21-84
- 807 permit expired (0807a) West '9431/01-21-84
- 808 permit expired (0807a) West '9431/01-21-84
- 809 permit expired (0807a) West '9431/01-21-84
- 810 permit expired (0807a) West '9431/01-21-84
- 811 permit expired (0807a) West '9431/01-21-84
- 812 permit expired (0807a) West '9431/01-21-84

- 778 proposed bldg addition converted to restaurant w/o authorization (0823a) Douglas '9461/09-01-82
- 779 proposed office area being subdivided w/o authorization (0837a) Huntington '9461/11-10-82
- 780 provide plans (0837a) Valencia '9433/01-21-82
- 781 parking deck on existing project (0837a) Douglas '9461/09-01-82
- 782 rear structure converted to dwelling, pool & deck (0837a) Canyon & San Carlos '9425/10-04-82
- 783 rebuild deck (0136a) Vista Verde '9425/02-24-82
- 784 rebuild retaining wall, stone damper (0242a) Lone Oak '9404/06-01-82
- 785 rebuild structure, deck (0108a) Biggan Park '9401/01-18-82
- 786 rebuild deck (0108a) Laborers Way '9425/08-02-82
- 787 reorganized restaurant installed, new in operation w/o final (0825a) El Camino '9425/09-07-82
- 788 reconstruction (0837a) Pacific Ave '9431/09-20-84
- 789 reconstruction needed (0807a) Skyline Blvd '9402/02-09-84
- 790 remodel & additions (0117a) Pines '9421/02-27-84
- 791 remodel & additions (0118a) Pines '9421/02-27-84
- 792 remodel & alterations (0108a) Skyline Blvd '9401/01-21-84
- 793 remodel & alterations (0108a) Canyon '9401/01-21-84
- 794 remodel (0807a) Upland Rd '9402/11-24-81
- 795 remodel (0129a) Skyline Blvd '9401/01-21-84
- 796 remodel (0129a) Skyline Blvd '9401/01-21-84
- 797 remodel, alterations, new apr, deck, greenhouse (0136a) Canada Vista '9425/09-01-82
- 798 remodeling (0802a) Via St '9427/10-07-82
- 799 remodeling (0802a) Via St '9427/10-07-82
- 800 remodeling (0802a) Via St '9427/10-07-82
- 801 remodeling (0474a) McArthur '8963/12-07-81
- 802 remodeling (0474a) McArthur '9403/01-09-84
- 803 remodeling (0807a) North St '9402/09-18-82
- 804 remodeling (0807a) Sherman Pl '9402/08-27-82
- 805 remodeling (0101a) Comstock '9403/09-11-82
- 806 remodeling (0102a) Doreen '9403/01-03-84
- 807 remodeling (0117a) Pines '9421/02-27-84
- 808 remodeling in progress (0827a) Fay Dr '9401/09-21-82
- 809 remodeling alterations to rear (0808a) Red St '9401/03-11-82
- 810 remodeling addition (0803a) 27th Ave '9412/11-23-82
- 811 remodeling single planing (0807a) Canyon '9401/01-21-84
- 812 remodeling, interior (0802a) San Pedro '9401/09-10-84

(continued on next page)

93040992717

You-Want-It? Ad ● Antique Computer ● Year Fo' Sale

The following used items are for sale in the north Skyline area from Jim Warren, 851-7075. Sales will help underwrite research and publication of future issues of PCA.

Highly Iterate desks. Full-size wooden desks, once used by Stanford University Press. Some have funky wooden typing stands on one side, apparently designed for Gutenberg typewriters. Genuine ink stands by Stanford experts. \$90.

Financially mature desks. Full-size metal desks, once used by Wells Fargo Bank. Tops rubbed by wealthy sleeve-owners. Some have typing stands, designed for random retraction. Some have left- and right- returns, designed just for "your space." \$150

Office & typing chairs. Some armless, some fully armed. \$20-\$50.

Selectric typewriters. Several wide-carriage IBM Correcting Selectric typewriters. Several more that are functionally identical (IBM mechanism) in European BSI covers. 15% below the local used market.

2-drawer & 4-drawer metal file cabinets (plus one funky 5-drawer goodie). All are commercial-grade office cabinets, only a few years old. 15% below the local used market.

The following used items are for sale in the north Skyline area from Jim Warren, 851-7075. Sales will help underwrite research and publication of future issues of PCA.

Alpha Micro Time-Sharing System. There are one or two of these excellent microprocessor-based, \$100 bus, multi-user systems. Were the main systems for 12-14 simultaneous users, supporting all aspects of accounting, subscription list maintenance, extensive custom programming, typesetting, etc., for the Computer Faire, the 130,000-circulation Silicon Gulch Gazette, the Business Systems Journal, and DataCast magazine. Was replaced by a larger, faster machine, shortly before Warren sold the Computer Faire and placed the publications in suspended animation.

This is a specify-it-yourself system. Minimum memory is 64K, expandable to multiple megabytes in 64K increments. Minimum of 8 RS232 user/printer ports, expandable in groups of 8. 10-megabyte CDC Hawk cartridge disk drive (5MB fixed, 5MB removable, 15 extra cartridges available at \$100 each). 90-megabyte CDC Phoenix cartridge disk drive (75MB fixed, 15MB removable, 5 extra cartridges available at \$150 each). Dual 8" Wang floppy disk drive, that probably works. Computer and floppy disk drives are tabletop units, Hawk and Phoenix are floor units on casters. The system is incrementally upgradable, as the owner requires more memory, storage, and peripherals.

Software includes a very robust operating system, print spoolers, several text editors, a text formatter, a flakey accounting system (that can be replaced with a more solid version), and certainly the best version of expanded BASIC available on micros (having recent MAPPING features comparable to COBOL). It also comes with hacker delights such as robust assembler, debuggers, DSKFIXers, etc.

This is not a toy home computer. It is a mainline computer system capable of supporting serious business computing activities. Many are used in large pharmacy systems, insurance companies, convention operations, and an endless variety of small and medium-sized businesses. It is common to find these systems running several megabytes of memory, and 100-300 megabytes of hard disk storage, or more, supporting 10-30 users. If you want a serious computer system, but most of the preceding was techno-gibberish, fear not — several of the best Alpha Micro wizards in the nation reside in the Bay Area, all available as consultants.

If you know what you want, call and haggle price. If you don't know what you need, call for the name of a consultant who can assist you (fo'a fee); its worth it to the technically naive. Minimum system would be \$4000 (64K, 10MB Hawk, 8 ports, 1 Soroc terminal).

Micromation Mariner. San Francisco-based manufacturer. 4-user system. Separate Z80-A processor and 64K of RAM for each user, \$100 bus, 21-megabyte 8" Fuji Winchester disk, 1/4-inch cartridge streaming tape drive for mass storage backup, Shugart 8" floppy disk drive for initial program loads and file transfers, all in an attractive, 29"-high, streamlined cabinet on casters. Full multi-user documentation and MP/M operating system for four users. Essentially never used. (This is a mainframe system; user terminals must be added to have a complete system.) Note: This is a sufficiently complex system that the buyer should have initial access to computer expertise (recommendations available). 1981 invoice price: \$21,000.00. For sale (sans hand-holding for the naive) for \$5000.

Weird DataMac Computer. San Jose area manufacturer has moved or is out of business. Single-user system, computer, keyboard, dual 8" floppies, and 80-column screen integrated into a single desktop case. Includes full CP/M systems software and some applications software. Used for about a year for text editing and subscription accounting. Currently malfunctioning in creative ways; buyer should own a soldering iron. 1982 invoice price: \$4,787.18. For sale for \$500, with no help from the seller.

California Computer Systems 300. Popular South Bay manufacturer. Single-user \$100 system, solid system, dual 8" floppy disks. Full documentation, CP/M, significant applications software. (Terminal must be added to complete the system.) Used for text editing for about a year; was properly functioning when last plugged in. For sale for \$1500.

Teletype Model 40 Printer. 300 line-per-minute chain printer, extra chain, solid characters, impact printer, ribbon re-inkers, in floor-standing gray sound enclosure. Was used for six years for all printing needs of the Computer Faire, including printing 100,000-name mailing lists, 200-page reports, etc. The whole works for sale for \$1500.

Sadly Sickly Soroc IQ120 Terminals. Southern California manufacturer. 80-column white screens. Sticky keyboards, most have noisy fans, most have CRT problems, most make good small boat anchors. One or two still work ok, and are in use in moments of desperation. Cost \$800-\$1300, new. For sale \$20 for the boat anchors, \$100 for the ones that work.

Los Angeles Times

Book Review: PAPER MOUNTAIN

By Tom L. Frier

By Tom L. Frier

Reading this book, which is the first of a series, is like watching a man who has been a professional writer for 20 years, and who has written a number of books, including a best-selling one, try to write a book that is both a novel and a history of the American West. The author, Tom L. Frier, is a professional writer and a historian. He has written a number of books, including a best-selling one, and he is now trying to write a book that is both a novel and a history of the American West.

'I have never seen a book that does a better job teaching the fundamentals of journalism.' — Ben Royster L.A. Times

"Half a century earlier he had sworn a mighty oath never again to pick up a stray cat . . . That he had broken his oath more times than there were years intervening did not trouble him; he was not hobbled by consistency."

Stranger in a Strange Land, —Robert A. Heinlein

- 1181: trailer used as driveway, abandoned vehicle, debris (00114) San Ave/9401/03-07-84
- 1182: trailer to be repaired (00478) Mainway Ct/9409/06-29-84
- 1183: trailer used as dwelling (00194) & vehicle (00174) Harvard/9401/01-06-83
- 1184: trailer used as dwelling (00033) Hillside Dr/9411/01-16-83
- 1185: trailer used as dwelling, accessory structure (00424) Ranch Rd. W./9400/06-16-83
- 1186: trailer used as dwelling (00174) Ranch Rd. W./9400/06-16-83
- 1187: trailer used as dwelling (00094) Cornell/9401/01-27-84
- 1188: trailer used as living unit, accessory structure (01164) Columbia/9401/01-27-84
- 1189: trailer used as office & for storage (00174) Hartweg/9401/01-27-84
- 1190: trailer, carpet being built (00484) La Honda Rd/9402/06-16-83
- 1191: trailer, accessory building, dwelling (00164) Higgins Avenue/9401/06-12-84
- 1192: trailer, storage, storage shed, accessory structure (00174) Hartweg/9401/01-27-84
- 1193: trailer, accessory building, dwelling, waste water dumping on ground (00417) La Honda Rd/9402/06-16-83
- 1194: trailer & associated house used as living quarters (00174) Hartweg/9401/01-27-84
- 1195: trailer & associated (00164) Palmer Ct/9401/03-11-83
- 1196: trailer (00164) Cornell/9401/01-27-84
- 1197: trailer being repaired (00174) Bayview Blvd/9402/06-16-83
- 1198: trailer being used (00114) Clark/9401/01-27-84
- 1199: trailer for driveway, porch, house not finished (00434) La Honda Rd/9402/03-02-83
- 1200: trailer for office, maintenance or off-street parking (00164) Quarry Rd/9402/06-16-83
- 1201: trailer used as dwelling (00164) Dobson Rd/9401/06-08-83
- 1202: trailer used for dwellings (00164) Bay/9402/06-08-83
- 1203: trailer with attached water or sewer, accessory structure (00164) Williams/9401/06-16-83
- 1204: trailer, not suitable for California Bay location (00114) San Ave/9401/06-08-83
- 1205: trailer, abandoned vehicle, was used for living quarters, debris (00134) Harvard/9401/06-08-83
- 1206: trailer, accessory structure (00174) Beach Blvd/9401/12-15-83
- 1207: trailer, house used as dwelling, no sanitary garbage in creek (00174) Hayes Lane Rd/9401/06-16-83
- 1208: trailer, portable shower, accessory building, job trailer (00174) Stage Rd/9400/09-17-81
- 1209: trash & car debris (00164) Alameda de las Pulgas/9402/12-15-83
- 1210: trash, abandoned vehicle (00174) Williams/9401/01-27-84
- 1211: trash house (00164) El Granada/9401/07-09-83
- 1212: trash house (00174) San Francisco/9402/03-10-83
- 1213: trash house (00174) El Granada/9401/07-09-83
- 1214: trash house (00174) El Granada/9401/07-09-83
- 1215: trash house (00174) El Granada/9401/07-09-83
- 1216: trash house (00174) El Granada/9401/07-09-83
- 1217: trash house (00174) El Granada/9401/07-09-83
- 1218: trash house (00174) El Granada/9401/07-09-83
- 1219: trash house (00174) El Granada/9401/07-09-83
- 1220: trash house (00174) El Granada/9401/07-09-83
- 1221: trash house (00174) El Granada/9401/07-09-83
- 1222: trash house (00174) El Granada/9401/07-09-83
- 1223: trash house (00174) El Granada/9401/07-09-83
- 1224: trash house (00174) El Granada/9401/07-09-83
- 1225: trash house (00174) El Granada/9401/07-09-83
- 1226: trash house (00174) El Granada/9401/07-09-83
- 1227: trash house (00174) El Granada/9401/07-09-83
- 1228: trash house (00174) El Granada/9401/07-09-83
- 1229: trash house (00174) El Granada/9401/07-09-83
- 1230: trash house (00174) El Granada/9401/07-09-83
- 1231: trash house (00174) El Granada/9401/07-09-83
- 1232: trash house (00174) El Granada/9401/07-09-83
- 1233: trash house (00174) El Granada/9401/07-09-83
- 1234: trash house (00174) El Granada/9401/07-09-83
- 1235: trash house (00174) El Granada/9401/07-09-83
- 1236: trash house (00174) El Granada/9401/07-09-83
- 1237: trash house (00174) El Granada/9401/07-09-83
- 1238: trash house (00174) El Granada/9401/07-09-83
- 1239: trash house (00174) El Granada/9401/07-09-83
- 1240: trash house (00174) El Granada/9401/07-09-83
- 1241: trash house (00174) El Granada/9401/07-09-83
- 1242: trash house (00174) El Granada/9401/07-09-83
- 1243: trash house (00174) El Granada/9401/07-09-83
- 1244: trash house (00174) El Granada/9401/07-09-83
- 1245: trash house (00174) El Granada/9401/07-09-83
- 1246: trash house (00174) El Granada/9401/07-09-83
- 1247: trash house (00174) El Granada/9401/07-09-83
- 1248: trash house (00174) El Granada/9401/07-09-83
- 1249: trash house (00174) El Granada/9401/07-09-83
- 1250: trash house (00174) El Granada/9401/07-09-83
- 1251: trash house (00174) El Granada/9401/07-09-83
- 1252: trash house (00174) El Granada/9401/07-09-83
- 1253: trash house (00174) El Granada/9401/07-09-83
- 1254: trash house (00174) El Granada/9401/07-09-83
- 1255: trash house (00174) El Granada/9401/07-09-83
- 1256: trash house (00174) El Granada/9401/07-09-83
- 1257: trash house (00174) El Granada/9401/07-09-83
- 1258: trash house (00174) El Granada/9401/07-09-83
- 1259: trash house (00174) El Granada/9401/07-09-83
- 1260: trash house (00174) El Granada/9401/07-09-83
- 1261: trash house (00174) El Granada/9401/07-09-83
- 1262: trash house (00174) El Granada/9401/07-09-83
- 1263: trash house (00174) El Granada/9401/07-09-83
- 1264: trash house (00174) El Granada/9401/07-09-83
- 1265: trash house (00174) El Granada/9401/07-09-83
- 1266: trash house (00174) El Granada/9401/07-09-83
- 1267: trash house (00174) El Granada/9401/07-09-83
- 1268: trash house (00174) El Granada/9401/07-09-83
- 1269: trash house (00174) El Granada/9401/07-09-83
- 1270: trash house (00174) El Granada/9401/07-09-83
- 1271: trash house (00174) El Granada/9401/07-09-83
- 1272: trash house (00174) El Granada/9401/07-09-83
- 1273: trash house (00174) El Granada/9401/07-09-83
- 1274: trash house (00174) El Granada/9401/07-09-83
- 1275: trash house (00174) El Granada/9401/07-09-83
- 1276: trash house (00174) El Granada/9401/07-09-83
- 1277: trash house (00174) El Granada/9401/07-09-83
- 1278: trash house (00174) El Granada/9401/07-09-83
- 1279: trash house (00174) El Granada/9401/07-09-83
- 1280: trash house (00174) El Granada/9401/07-09-83
- 1281: trash house (00174) El Granada/9401/07-09-83
- 1282: trash house (00174) El Granada/9401/07-09-83
- 1283: trash house (00174) El Granada/9401/07-09-83
- 1284: trash house (00174) El Granada/9401/07-09-83
- 1285: trash house (00174) El Granada/9401/07-09-83
- 1286: trash house (00174) El Granada/9401/07-09-83
- 1287: trash house (00174) El Granada/9401/07-09-83
- 1288: trash house (00174) El Granada/9401/07-09-83
- 1289: trash house (00174) El Granada/9401/07-09-83
- 1290: trash house (00174) El Granada/9401/07-09-83
- 1291: trash house (00174) El Granada/9401/07-09-83
- 1292: trash house (00174) El Granada/9401/07-09-83
- 1293: trash house (00174) El Granada/9401/07-09-83
- 1294: trash house (00174) El Granada/9401/07-09-83
- 1295: trash house (00174) El Granada/9401/07-09-83
- 1296: trash house (00174) El Granada/9401/07-09-83
- 1297: trash house (00174) El Granada/9401/07-09-83
- 1298: trash house (00174) El Granada/9401/07-09-83
- 1299: trash house (00174) El Granada/9401/07-09-83
- 1300: trash house (00174) El Granada/9401/07-09-83

937040992719

Building Inspection Committee

(continued from front page)

keeping them from being reviewed by citizen committee.

Plumbers' Boss Protecting Chief Building Official?

Tom Hunter, the Business Manager of the local Plumbers and Steamfitters Union, was there to make vociferous objections to any possible review of building inspection practices. This is somewhat surprising, considering the number of union construction workers who have bitterly complained about many of the current building inspection excesses.

Among other things, Hunter said the Board should not adopt the resolution in response to complaints from "law breakers."

Perhaps he is uneducated regarding the American labor movement's early history, in which inequitable laws were constantly broken during labor's frustrated pursuit of fair treatment.

Would he also suggest that the public ignore "law breaking" strikers who violate court orders that they feel excessively restrict their demonstrations and picketing?

We wonder if he is simply being manipulated by the embattled Chief Building Official, Paul Schmidt. If the plumbers' union boss is serving as Schmidt's lackey, we wonder how the Operating Engineers feel about it. They represent the building inspectors, and Schmidt has tersely told their local field reps, "We have nothing to talk about." So much for union solidarity.

Perhaps its time for rank and file construction workers to make sure their union field reps how they feel about San Mateo County building inspection practices.

Gregorio Praises Schmidt's Work As "Superb"

In spite of this opposition, the proposal to create the committee passed unanimously.

Then, Gregorio added a final bit of confusion. After proposing the committee to examine building inspection practices, and urging its creation, he hastened to say that he thought the work of Schmidt's office was "superb." Apparently he has reached his conclusion, even though his own review committee hasn't even been formed, much less submitted its evidence and conclusions.

Is this Gregorio's style of "open government" and "fair hearings" that we can expect if Becky Morgan doesn't beat him in their race for the State Senate?

Recommended Candidates . . .

(continued from front page)

and freedom, rather than a bureaucracy that commands blind conformity and unjustified restraint.

We believe these candidates will best support those positions. They are not necessarily ideal — they are simply the best of the choices available.

We Need to Block Vote

For a long time, county government has virtually ignored its unincorporated residents — except for the annual tax bill. Recent and continuing practices of the building inspection office staff, the Planning Department, and — perhaps sometimes, under pressure from bayside groups — the Board of Supervisors, imply an increasingly aggressive attitude towards unincorporated communities.

The Advocate is the first tool to redress that situation. It allows us to communicate about our common concerns and organize to achieve effective solutions.

The second tool is the ballot box. If we — the diverse, highly individual, occasionally anarchistic citizens of the County's unincorporated areas — measurably shift our voting patterns, and otherwise widely illustrate our community concerns, the elected County Supervisors will pay attention.

When there is widespread support for change in evidence, they are all consistently responsive. Additionally, most desire to continue and advance in elected office, and are well aware that many contested elections are won by less than a 5% margin — and the unincorporated residents represent much more than 5% of the voters in San Mateo County.

Let us all stand together, or we shall surely all fall apart.

Hassler Structures Demolished by Open Space District . . .

(continued from front page)

Snatched from under the bulldozers: The Historic Hassler Health Home

me that the District intended to manipulate my report by requesting that I delete my recommendation (that Hassler be included on the National Register of Historic Places) . . . I subsequently learned that Ms. DiGiovanni sent my altered report to the State . . . without the recommendation page . . . with her own comments and critique without informing me of such critique to my work. To my knowledge, Ms. Giovanni possessed no qualifications whatsoever to critique my work in terms of evaluation."

Funds Granted, Demolition Begins

Ironically, the preservation-oriented Open Space District received over a million dollars in Federal Land and Conservation funds, then began to demolish buildings their own expert said should be preserved because of their unique historical value. And, they would have completed this anti-conservation ploy, spending almost a quarter of a million dollars in public funds, had they not been stopped dead in their tracks by a court order from an outraged community.

Rife with Paradoxes

The fight over the Hassler property is loaded with paradoxes. For starters, there is the Open Space District using open space money — \$236,000 for the demolition contract alone, plus tens of thousands more for high-powered attorneys — in a cakamalie legal push to pulverize buildings recommended for nomination to the National Register of Historic Places.

There's the fact that they hired historian Cartier, apparently to prove Hassler had no historical value, only to have him strongly recommend just the opposite. Then the good doctor claims they doctored his report. He says they removed his recommendations, then submitted the altered report to the feds — in order to qualify for federal conservation funds.

There's the fact that MROSD asked attorney Mike McCracken to represent them about the same time that he was asked by County Supervisor John Ward to work on behalf of the groups who were trying to save Hassler. McCracken, a former Assistant D.A. for the County specializing in land-related law, sided with the saviors, promptly securing a Temporary Restraining Order to halt the demolition already in progress.

Finally, there's the fact that federal money was used to build Hassler in the first place. Begun in 1927, it was completed in 1939 using Works Projects Agency (WPA) funds. Named after a San Francisco Director of Public Health, William Hassler, the complex was designed as a complete self-contained community for tuberculosis patients.

Just why the Open Space District wanted to destroy historically unique and valuable structures is up for broad speculation. But for certain, there are a lot of folks out to stop them.

National Historic Place

Cartier — an expert in archaeological,

historical and architectural matters — says Hassler qualifies for the National Register. It is an fine example of Spanish Colonial revival architecture, popular in California from 1915 to 1930. Used especially in southern California, the style was popular in schools, civic centers and hospitals.

The buildings — at least until Open Space began to flatten portions of key architectural significance such as the Great Hall — were some of the few remaining examples of this unique architecture in Northern California. They typically have redd-tiled, low pitched roofs, arches, plastered walls, and openings surrounded by carved or cast ornamentation.

County Supervisors Angry

Mention the Hassler lands and the Open Space District to Bill Schumacher, and his blood begins to boil. Schumacher, Chairman of the San Mateo County Board of Supervisors, starts by calling the Open Space District "arrogant and elitist," and ends in a verbal pugnacy probably acquired when he was a beat-walking cop in Daly City.

Schumacher wants the Open Space District to clear out of San Mateo County. He wants a vote of the people. Tomorrow couldn't be too soon.

Nor is Schumacher alone in his scathing assessment of MROSD. Citizens like Clarence and Tom Kavanaugh have nothing but hard words for the Open Spacers, calling them "land barons."

They and others point to MROSD Director Herb Grench's \$67,000 salary plus \$16,000 in expense reimbursements last year, and what they term a "lavish and seemingly unlimited use of expensive professionals" at a time when schools and parks are suffering from shrinking funds.

The Important Final Page

It appears that Cartier says the last page of his report, with the all-important recommendation for preservation, was knowingly and purposefully removed when Open Space applied for and received the \$1.1 million in conservation funds.

Attorney McCracken has commented that, at a minimum, the legality of MROSD knowingly accepting the federal \$1.1 million under such circumstances is dubious.

Not only did they get the conservation money. According to McCracken, with full knowledge of the Cartier report, the Open Space people answered, "no," to the question, "Will the project result in the alteration of an historic site, structure or object," on a required Environmental Evaluation checklist.

Open Space People Evasive

Contacted as to the whereabouts of Ms. DiGiovanni, who allegedly modified Cartier's report, the Open Space District was evasive. Administrators would offer no information other than DiGiovanni's job title, and the fact that she was no longer in their employment. They refused to disclose Ms. DiGiovanni's current employment commenting only that, "she was still in the area."

93040992720

MUR # 3692

ADDITIONAL DOCUMENTS WILL BE ADDED TO THIS FILE AS THEY
BECOME AVAILABLE. PLEASE CHECK FOR ADDITIONAL MICROFILM
LOCATIONS.

93040992721

FEDERAL ELECTION COMMISSION

WASHINGTON DC 20461

THIS IS THE End of MUR# 3692

DATE FILMED 10/29/93 CAMERA NO. 2

CAMERAMAN MC

93040992722

FEDERAL ELECTION COMMISSION
WASHINGTON DC 20463

Microfilm
 Public Records
 Press

THE FOLLOWING DOCUMENTATION IS ADDED TO

THE PUBLIC RECORD IN CLOSED MUR 3692.

12/10/93

23043543566

**THE READER IS REFERRED TO ADDITIONAL MICROFILM LOCATIONS
FOR THE FOLLOWING DOCUMENTS PERTINENT TO THIS CASE**

1. Memo, General Counsel to the Commission, dated September 22, 1992, Subject: Priority System Report. See Reel 354, pages 1590-94.
2. Memo, General Counsel to the Commission, dated April 14, 1993, Subject: Enforcement Priority System. See Reel 354, pages 1595-1620.
3. Certification of Commission vote, dated April 28, 1993. See Reel 354, pages 1621-22.
4. General Counsel's Report, In the Matter of Enforcement Priority, dated December 3, 1993. See Reel 354, pages 1623-1740.
5. Certification of Commission vote, dated December 9, 1993. See Reel 354, pages 1741-1746.

23043543567

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

DEC 10 1993

**CERTIFIED MAIL
RETURN RECEIPT REQUESTED**

Stephen A. Chessin
201 Flynn Avenue #7
Mountain View, California 94043

RE: MUR 3692

Dear Mr. Chessin:

On November 4, 1993, the Federal Election Commission received your complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended ("the Act").

After considering the circumstances of this matter, the Commission has determined to exercise its prosecutorial discretion and to take no action against The Peninsula Citizens' Advocate, Jim Warren, and Judy Eaton. See attached narrative. Accordingly, the Commission closed its file in this matter. This matter will become part of the public record within 30 days.

The Act allows a complainant to seek judicial review of the Commission's dismissal of this action. See 2 U.S.C. § 437g(a)(8).

Sincerely,

Jeffrey D. Long

Attachment
Narrative

Date the Commission voted to close the file: DEC 09 1993

230433543568

MUR 3692
PENINSULA CITIZEN

This complaint alleged that a local newsletter failed to register and report as a political committee, and that it should have registered because it included editorials advocating the defeat of a particular candidate. Respondent claimed that the amounts of money involved were de minimis.

There was no significant issue relative to the other issues pending before the Commission. In addition, the events in question had little or no impact on the process. Moreover, it does not appear that respondent had a serious intent to violate the FECA.

23043543569

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

DEC 10 1993

Jim Warren, Editor
The Peninsula Citizens' Advocate
345 Swett Road
Woodside, California 94062

RE: MUR 3692

Dear Mr. Warren:

On November 6, 1992, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission has determined to exercise its prosecutorial discretion and to take no action against The Peninsula Citizens' Advocate and you as Editor, and Judy Eaton. See attached narrative. Accordingly, the Commission closed its file in this matter.

The confidentiality provisions of 2 U.S.C. § 437g(a)(12) no longer apply and this matter is now public. In addition, although the complete file must be placed on the public record within 30 days, this could occur at any time following certification of the Commission's vote. If you wish to submit any factual or legal materials to appear on the public record, please do so as soon as possible. While the file may be placed on the public record prior to receipt of your additional materials, any permissible submissions will be added to the public record when received.

If you have any questions, please contact me at (202) 219-3690.

Sincerely,

Jeffrey D. Long

Attachment
Narrative

Date the Commission voted to close the file: DEC 09 1993

23043543570

MUR 3692
PENINSULA CITIZEN

This complaint alleged that a local newsletter failed to register and report as a political committee, and that it should have registered because it included editorials advocating the defeat of a particular candidate. Respondent claimed that the amounts of money involved were de minimis.

There was no significant issue relative to the other issues pending before the Commission. In addition, the events in question had little or no impact on the process. Moreover, it does not appear that respondent had a serious intent to violate the FECA.

23043543571