

Main Points to be Covered Today

- Basic land use proposal
- Affordable housing and public benefits
- Community Process
- **Project Schedule**

Proposed Hearings through August

"Complete Neighborhoods"

- Transportation
- Open space and the public realm
- Historic preservation
- ENCHIA (<u>Eastern Neighborhoods Community Health Impact Assessment</u>)

Draft Environmental Impact Report

Socio-Economic Impact Assessment

Zoning Controls

- Zoning and heights in detail
- Building design guidelines
- Support for PDR jobs and businesses
- More specifics on affordable housing and public benefits

Brief History of the Eastern Neighborhoods Process

Late 1990s: Debate about best uses for city's industrial lands

1998-2001: City establishes interim controls and policies for

industrial lands

2001: Community-based rezoning efforts begin in SoMa,

Mission, Showplace/Potrero and Bayview and began

analysis of PDR businesses

Brief History of the Eastern Neighborhoods Process

2003: Three options (A, B and C) are identified for amount

of land to be retained for PDR activities

2003: West SoMa planning established as separate process

2004: Interim policies established modeled after Option B

2005: Work on environmental impact report begins

2006: Work begins on area plans for E. SoMa, Mission,

Showplace/Potrero

Brief History of the Eastern Neighborhoods Process

- -- Community Outreach
 - Mailings: Area-wide mailings in 2002 and 2006. Project mailing list with over 2,000 members
 - Community Meetings: Several dozen community meetings in four neighborhoods, attended by 50 - 200 people each.
- Discussions with PDR Businesses: Focus groups and telephone interviews
- Citywide Summit on Industrial Land: Attended by over 200 people
- Commission Hearings: 15+ hearings throughout the process

Key Principles of the Eastern Neighborhoods

People and Neighborhoods

- 1) Encourage new housing at appropriate locations and make it as affordable as possible to a range of city residents
- 2) Plan for transportation, open space, community facilities and other critical elements of complete neighborhoods

The Economy and Jobs

- Reserve sufficient space for production, distribution and repair activities, in order to support the city's economy and provide good jobs for residents
- 4) Take steps to provide space for new industries that bring innovation and flexibility to the city's economy

ACTIVITY IN THE SOUTHEAST PORTION OF THE CITY

— EASTERN NEIGHBORHOODS

MARKET / OCTAVIA

Some formerly industrialzoned parcels changed to residential use

WEST SOMA

Currently undergoing separate, parallel planning process

MISSION BAY

- UCSF Research Campus
- New hospital
- R & D space
- 6,000 new residential units

POTRERO POWER PLANT SITE

- Approx 30 Acres
- Plant set close in future
- Opportunity for non-residential re-use

HUNTERS POINT SHORELINE / INDIA BASIN NEIGHBORHOOD

- Comprehensive neighborhood planning through Planning Dep't and Redevelopment.
- Plan for major opportunity sites in the area (e.g. former Hunters Point PG&E plant)

CANDLESTICK POINT / HUNTERS POINT SHIPYARD

- 8,500 new residential units (at least 25% affordable)
- Up to 800,000 sq. ft of local and destination retail
- 150,000 sq. ft. of office
- 2 million sq. ft.of light industrial / R&D space
- 300 acres of parks and open space
- Possible site for new stadium

EXECUTIVE PARK

- 2,800 residential units
- 40,000 sq. ft. of retail
- 26 acre improved open space area

VISITACION VALLEY

- Re-use of former Schlage Lock factory site
- Up to 1,000 units of new residential plus neighborhood serving retail and community institutional uses

PORT - PIER 70

- Existing drydock
- 65-acre master plan under development
- Preservation of historic resources
- Open space

PORT - PIER 80

- 69 acre cargo terminal
- Possible auto shipping terminal
- Illinois Street Bridge

PORT - PIER 90-96 & BACKLANDS

Center for shipping of bulk, liquid and construction-related materials

Industrially Zoned Areas

(late 1990s)

City Land: 2,337 acres

Port Land: 444 acres

TOTAL: 2,781 acres (12.6% of city)

INDUSTRIAL

Separately Programmed Areas

681 acres removed

Separately Programmed Areas

163 acres removed

INDUSTRIAL

Remaining Industrial Areas

(analyzed as part of Eastern Neighborhoods process)

City Land: 1,488 acres

Port Land: 444 acres

TOTAL: 1,932 acres

Remaining Industrial Areas

(analyzed as part of Eastern Neighborhoods process)

City Land: 1,488 acres

Port Land: 444 acres

TOTAL: 1,932 acres

Analysis Process

- **Community discussions about** future of industrial land
- Analysis of the value of PDR businesses to the city and their needs
- Analysis of land supply available for PDR businesses

Proposed PDR and Mixed Use Districts

427 acres of industrial zoned land converted to mixed use

Remaining:

City Land: 1,061 acres

Port Land: 444 acres

TOTAL: 1,505 acres

West Soma not included in these figures.

Overall 55% of former industrially zoned land goes to housing and other uses

2,781 acres 12.6% of city

PROPOSED (AFTER)

1,505 acres **6.8%** of city

Eastern Neighborhoods Housing Needs

- Median household income lower than the City median.
- Average household size larger than the rest of the City.
- Four of every five households in the Eastern Neighborhoods are renters
- Large stock of older, low-cost housing

Based on Eastern Neighborhoods Socioeconomic Analysis Findings

Eastern Neighborhoods Under Existing Policies

Total Housing	7,500 - 10,000	
City-financed	600 - 1,200	
Market-rate	5,770 - 7,700	
Inclusionary	950 - 1,350	
Total Affordable	1,500 - 2,500	20-25%

- City-financed housing assumes \$100-\$180 million in Citywide funding over 20 years
- Inclusionary assumes 15% of market rate development

Redevelopment and Area Plans

Project Area	Total Units	Affordability	Affordable Housing Units	Funding for Affordable Housing
BAYVIEW PLAN	3,724	38%	1,398	\$100 million
MISSION BAY	6,000	28%	1,680	\$128 million
TRANSBAY	3,465	36%	1,238	\$ 108 million
HUNTERS POINT	1,500	32%	480	\$60-\$70 million
TREASURE ISLAND	6,000	30%	1,800	\$270 million
Total	20,689	33%	6,596	\$666-776 million

- All of these plans involve tax-increment financing through redevelopment law
- The BOS resolution calls for 54% affordable housing

Eastern Neighborhoods Affordable Housing Strategy

1) Inclusionary housing

- Baseline
- Increases in development potential in return for additional affordable housing

2) Affordable Housing Priority Zones:

- City-financed affordable housing developments
- Mixed-Income developments via land dedication
- Privately-funded moderate-income developments

3) City-financed affordable housing development

Additional funding needs

Inclusionary Housing

- Baseline: 15% of total market-rate production (7,500 10,000 units)
- Increase in Development Potential: Zoning changes create new value which enable funding for additional affordable housing

Possible Options:

- Increase the percentage requirement
- Charge an affordable housing fee
- Provide options for additional affordability (eg. 5% @80% AMI or 10% @100% AMI or 15% @ 120% AMI)

Affordable Housing Priority Zones

1) Allow new residential uses in areas currently zoned industrial

- 2) Allow 100% affordable developments as-of-right
- 3) Create incentives for mixed-income residential development
 - Land Dedication: developer donates portion of parcel to the Mayor's Office of Housing for affordable housing and builds market rate housing on remainder
- 4) Allow 100% moderate-income developments affordable to households @ 80%-140% AMI

City-financed Affordable Housing Development

- 1) Current challenges are land availability and funding
- 2) Land dedication provides for new land options
 - Land represents 30% to 50% of the City's subsidy
 - Affordable housing zones create potential for over 1,000 affordable housing units on dedicated land
- 3) Additional funding will be needed to develop these sites
 - \$75,000-\$125,000 per unit

Strategies Will Address Full Spectrum of Need

	Extremely- low income		Low income	Moderate income
Inclusionary Zoning		X	X	X
Affordable Housing Priority Zones	X	X	X	X
Land Dedication	X	X	X	
City Financed affordable housing	X	X	X	

MOH Income Limits		
<u>AMI</u>	1 Person	4 Person
30%	\$19,150	\$27,350
50%	\$31,950	\$45,600
80%	\$51,100	\$72,950
100%	\$63,850	\$91,200

Affordable Housing Programs in Bayview Hunters Point

- 50% of Tax Increment allocated to affordable housing (estimated \$95 million)
- Inclusionary Requirement, adjusted to Bayview's local AMI
- Model Block program provides home rehab assistance and infrastructure improvements

Revisiting Key Principles of the Eastern Neighborhoods

- 1) Encourage new housing at appropriate locations and make it as affordable as possible to a range of city residents
- Plan for transportation, open space, community facilities to make complete neighborhoods
 - Transportation and Transit
 - Streets and Pedestrian Safety
 - Open Space
 - Community Facilities

Strategies need to support housing as well as other community benefits!

Public Benefits Zoning

CURRENT ZONING

Next Steps Towards Public Benefits Zoning

- Confirm changes in development potential, how this translates to increases in site value for landowner/ developer
- Develop financial modeling, analyze land dedication and moderate-income options
- 3) Hold stakeholder meetings and community presentations to confirm community priorities

Other Methods To Meet Community Needs

METHODS

Revenue Dedication

Land Use & Zoning

Impact Fees

Benefit Districts

Infrastructure **Financing**

Next Steps for Achieving Other Community Benefit Methods

- Pursue changes at local and state level towards revenue dedication
 - Dedication of General Fund dollars, Tax increment financing
- 2) Identify direct improvements to be provided by developers
 - In-kind provisions, Community Benefits Agreements
- 3) Discussions with community about responsibilities to contribute
 - Improvement Districts, Assessment Districts
- > Establish full public benefits program, including implementation program

Links to the City's Economic Development Plan

People Infrastructure

Teaching, Healing, Helping, Protecting People

Education Business Services
Personal Services Social Services

Health

Dining & Culture Entertainment Neighborhoods & Places Attractions Specialty Retail

Physical Infrastructure

Making, Holding, Moving, Maintaining Things

Construction/Real Estate Transportation, Distribution, & Trade Manufacturing Suppliers Maintenance and Repair

Community Outreach Strategy for the remainder of the Eastern Neighborhoods Program

- Planning Commission hearings
- Informal "office hours" for each neighborhood after each hearing
 - East SoMa: May 1, 4:30-6:30, Bayanihan Ctr., 1010 Mission (@6th)
 - Mission: May 8, 4:30-6:30, Planning Dep't., 1650 Mission, 4th floor
 - Central Waterfront/Showplace, May 9, Planning Dep't., 1650 Mission, 4th floor
- Neighborhood organization meetings
- Periodic newsletters and updates on website
 - http://easternneighborhoods.sfplanning.org
- Last round of city-sponsored neighborhood meetings in September

Schedule for Completing the Work

2007	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
AREA PLANS				Final D	raft Area	Plans	Released	•		Plans at nmission	•
ZONING	2			Fic	tal Draft	Zoning	Released	•	Co	w Zoning introls at nmission	
EIR (Environmental Impact Report)			Draft EIR ublished			•	Public Hearing Draft EIF		EIR	Certified	•
PUBLIC BENEFITS/ AFFORDABLE HOUSING/ OTHER IMPLEMENTATION				1997/	Draft Package Released		Final Package Released			Package nmission	•
COMMISSION HEARINGS						•				0	•

Recapping the Main Points from Today's Presentation

- Basic Land Use Proposal: Protect about 1,000 acres of land outside the Port for PDR use. Free up additional land in strategic locations for housing and mixed use.
- Affordable Housing and Public Benefits: Focus strongly on maximizing production of affordable housing in areas where new residential development is permitted. Employ a variety of both market-based and public funding strategies to accomplish this.
- Project Schedule: Take the area plans, rezoning and public benefits through the Planning Commission by the end of 2007!

Topics to be Discussed in Upcoming Presentations

- Transportation
- Streets and open space
- Historic preservation
- ENCHIA
- Zoning and heights in detail
- Building design guidelines
- Support for PDR jobs and businesses
- More specifics on affordable housing and public benefits

EASTERN NEIGHBORHOODS Planning Commission Update THANK YOU FOR YOUR ATTENTION SAN FRANCISCO PLANNING DEPARTMENT

