

General Plan 2020 Five-Year Review

and

Housing Element Update 2007-2014

Agenda

- Purpose of the Community Meeting
 - *Feedback on general plan implementation since 2004*
 - *Comments on housing needs and issues for the Housing Element Update (due June 30, 2009)*
- Overview
 - General Plan 2020
 - Housing Element
- Q&A
- Survey (Report Card)

General Plan 2020 Review

Program LU-1a: Five-Year Growth Assessment.

“As part of a five-year General Plan update, review San Rafael’s growth, traffic capacity, traffic mitigation list and traffic mitigation fee. Assess growth assumptions and modify land use and circulation policies as needed.”

General Plan 2020

Life in San Rafael is cause for celebration.

We revere our natural setting... We are enriched by our diversity... We honor our historic roots ...

We are a vibrant community ... Our distinctive neighborhoods provide housing for people at all stages of life, at all income levels.

San Rafael's healthy economy... plays a key role in providing jobs, housing, safe and attractive neighborhoods and a well-maintained infrastructure.

San Rafael is a gathering place with exciting events ... cultural and entertainment venues ... the stage for a thriving arts community.

Our role as the economic, cultural, political, and social services center of Marin County is enhanced by excellent transportation that accommodates vehicles while encouraging walking and biking as safe, appealing and practical alternatives.

Small wonder that we are wont to exclaim: "We are living well in San Rafael."

General Plan 2020 Themes

- Keep San Rafael's 'hometown' character
- Foster San Rafael's accessible and responsive government
- Improve the appearance of neighborhoods
- Sustain the diversity of the local economy
- Increase the supply of housing
- Manage the traffic
- Treasure the open spaces

General Plan 2020 Elements

Our Use of Land

Land Use

Housing

Neighborhoods

Community Design

Our Foundation

Economic Vitality

Circulation

Infrastructure

Governance

Our Quality of Life

Culture and Arts

Parks and Recreation

Safety

Noise

Our Natural Resources

Open Space

Conservation

Air and Water Quality

General Plan 2020 Review

New Commercial (Retail) Sq. Ft.

General Plan 2020 Review

**New Net Commercial
(with Northgate Mall demo)**

General Plan 2020 Review

General Plan 2020 Review

New Lodging (Hotel Rooms)

General Plan 2020 Review

General Plan 2020 Review

Cleanup

- L Input from all implementing departments re: reprioritization, elimination or revision of policies and programs (that don't require an EIR)
- L Revise/clarify wetlands fill policy (CON-3)
- L Changing residential "gross" density limits to "net" density, consistent with Zoning Ordinance regulations

General Plan 2020 Review

New issues

- L Incorporate policy/program recommendations from Climate Change Action Plan
- L Incorporate policy/program recommendations from Critical Facilities Committee
- L Consider a “deminimus” traffic LOS exemption for the Bellam corridor
- L Consider deletion of PSP policy and program (LU-3 and LU-3a)

Housing Element 2007-2014

What is the Housing Element?

Overview of Housing Element

San Rafael Today

Issues and Opportunities

What is the Housing Element?

Part of the General Plan

Contents established by State Law
and certification

Describes and responds to
community needs

Has measurable objectives

Updated regularly

Critical to having an adequate
General Plan

Housing Element Requirements

- **Evaluation of previous Housing Element**
- **Housing needs assessment**, especially the City's share of regional needs for all economic segments of the community
- **Goals, Objectives and policies**
- **Identify adequate sites** - zoned and available within the 7-year housing timeframe to meet City's needs at all income levels
- **Examine constraints**
- **Identify action plan** to meet the community needs
- **Meet other State standards** and be consistent with other parts of the City's General Plan
- **Next update is due June 30, 2009**

Housing Element 1999-2006

Good news:

STATE OF CALIFORNIA, DEPARTMENT OF HOUSING AND COMMUNITY DEVELOPMENT
DEPARTMENT OF HOUSING AND COMMUNITY DEVELOPMENT
DIVISION OF HOUSING POLICY DEVELOPMENT
400 First Street, Suite 600
F. B. Row Building
Sacramento, CA 95833-0001
(916) 227-2111
FAX (916) 227-0812

July 18, 2008

Bob Brown, Director
Community Development Department
City of San Rafael
1400 Fifth Avenue
San Rafael, CA 94901

Dear Mr. Brown:

RE: Review of the City of San Rafael's Conditional Compliance Issues

This letter responds to your recent annual progress report outlining San Rafael's success in implementing housing programs (G, H1, H2, H3 and H3.1, pursuant to this Department's December 26, 2004 review of the 2004 adopted housing element.

With the implementation of the necessary programs, the City has satisfied the requirements of the Department's conditional compliance. San Rafael's housing element remains in full compliance with State housing element law (Article 10.8 of Government Code). The Department commends the City's leadership in implementing its housing programs including the adoption of various zoning provisions to promote infill, higher density and mixed-use development.

Again, the Department commends the City's efforts to increase housing development opportunities and compliance with housing element law. We welcome the opportunity to assist San Rafael in implementing its housing and land-use strategies. If you have questions or would like additional assistance, please contact Paul McDugal, of our staff, at (916) 322-1995.

Sincerely,

Cathy E. Crowell
Deputy Director

cc: Linda M. Jackson, Principle Planner, City of San Rafael

Unconditional approval of our 1999-2006 Housing Element by California Housing and Community Development Department

Housing Element 1999-2006

Good news:

Housing Element 1999-2006
identified zoning capacity for
over 5,000 units

Housing Element 1999-2006

Need vs. Production (1999-2006):

Very-Low Income Units

Housing Element 1999-2006

Need vs. Production (1999-2006):

Low Income Units

Housing Element 1999-2006

Need vs. Production (1999-2006):

Moderate Income Units

Housing Element 1999-2006

Need vs. Production (1999-2006)

Above-Moderate Income Units

Housing Element 1999-2006

Need vs. Production (1999-2006):

What is our New Housing Need?

Bay Area = 214,500 units

Marin County = 4,882 units

San Rafael = 1,403 units

Final 2007-2014 Regional Housing Needs Allocation (RHNA) Adopted May 15, 2008

Housing Element 2007-2014

Good news:

1999-2006
Housing Need

2,090

2007-2014
Housing Need

1,403

Needs by Income Level

Income Category	1999-2006	2007-2014
Very low income (\$33,950 - \$56,550)	445	262
Low income (\$56,551 - \$90,550)	207	207
Moderate income (\$90,551 - \$114,000)	562	288
Above moderate (\$144,000 +)	876	646
TOTAL	2,090	1,403

Population

Age of Residents (2008)

Population

Household Type

Category	Number	Percent
Family without kids	6996	31%
Family with kids	5780	26%
Single person	7187	32%
Nonfamily multiperson household	2408	11%

Source: US Census 2000

Population

Percent of Families Under the Poverty Level

Percent of Families Under the Poverty Level	6%
Percent of Female Headed Households Under the Poverty Level	17%
Percent of Families with Children Under the Poverty Level	19%

Source: US Census 2000

Population

Cost Burden	Total Renters	Total Owners	Total Households
<u>Extremely Low Income</u>	2382	601	2983
% with any housing problems	80.3	75.4	79.3
% Cost Burden >30%	76.4	75.4	76.2
% Cost Burden >50%	64.2	50.6	61.4
<u>Very low income</u>	1746	992	2738
% with any housing problems	91.1	49.1	75.9
% Cost Burden >30%	77.7	49.1	67.3
<u>Low Income</u>	2,288	1,390	3,678
% with any housing problems	72	50	64
% Cost Burden >30%	46	49	48

Source: State of the Cities Comprehensive

Housing Types

Housing Types

Source: Department of Finance 2007

Housing Needs (in 2000)

Young adults

Local employees

Families in overcrowded housing

People who are homeless

People with disabilities

Seniors on social security

Housing Sites

NOT this

Housing Sites

Downtown and Mixed Use

Second Units

Underdeveloped lots

Sustainability

Pounds of Carbon Dioxide per Household per Year

 = 1000 lbs of CO₂

**Transit Oriented
Development**

Urban Development

**Suburban
Development**

Assumptions and Sources:

Fuel efficiency of 21.4 miles per gallon (based on the 2000 Bureau of Transportation Statistics, average miles per gallon for US passenger cars in 1999). 20 vehicles miles traveled per day for TOD development and 30 miles for urban development, and 41 miles for suburban development (MTC, Report to Joint Policy Committee Meeting by Rachel Gossen, 11/23/2005). Conversion factor of .9467 lbs CO₂ per mile calculated by J. Abrams, Baird and Drisekll Community planning, based on Mobile Combustion CO₂ Emissions Calculation Tool, January 2005, Version 1.3, WRI-WBCSD GHG Protocol Initiative

Source: Department of Finance 2007

Affordable Housing

§ Requires inclusion of affordable units within new residential developments:

<i>Project size</i>	<i>% Affordable Units</i>
2-10 units	10%
11-20 units	15%
21+ units	20%

§ Exemptions:

- Attached housing of four or fewer units
- Four or fewer units of < 1,800 sf

Affordable Housing

§ Affordability level :

Ownership Projects	1/2 Moderate income 1/2 Low income
Rental Projects	1/2 Low income 1/2 Very-low income

§ Units are affordable for at least 40 years, which restarts with each resale

§ Fractional units $\geq .5$ are rounded up; less than .5 can provide in-lieu fee

Affordable Housing

- § Units are required to be interspersed in the new development project and of similar size and amenities.
- § In-lieu fee now at \$250,000 per required unit
- § 20% requirement and very-low income requirement pushes the economic envelope on project feasibility

Affordable Housing

§ Requires inclusion of affordable units within new commercial developments:

- Projects with net square footage increase $\geq 5,000$ sf
- Requirement based on ~20% of actual need:

<i>Project type</i>	<i># Affordable Units</i>
Office	1/~33,000 sf
Retail	1/~45,000 sf

Affordable Housing

Rental administration by City staff

Ownership administration contracted to Marin Housing

850+ rental units in 30+ properties

116 ownership units

Restricted sales price for new ownership units for low income-\$160,000-180,000

Restricted sales price for new ownership units moderate income-\$230,000-260,000

Redevelopment Agency

Conduit Bonds for Tax Exempt Financing

Downpayment Grants to low income households purchasing BMR units

Grants to Non Profits for purchase/rehab

C.A.S.H. Program

C.A.H.I.P. Program

Ritter Center, Mediation, Renters Rehab \$

Staffing & contract for BMR program

Code Enforcement Funding

CDBG & HOME oversight/coordination

Predevelopment and other technical assistance to developers

Community committees: MEHC, AHED,

Workforce Trust loan committee

Housing Element 2007-2014

Issues required to be addressed (changes in State law):

H Analysis of housing needs for emergency shelters

H Allowance for permanent emergency shelters as a permitted use in some zoning district

Housing Element 2007-2014

*Issues required to be addressed
(changes in State law):*

H Analysis of housing needs for
Extremely Low-Income
Households (earning less than 30%
of county median income level)

Example: one-person household with
less than \$19,950 annual income,
equivalent of a \$9.59/hour full-time job

Housing Element 2007-2014

*Issues required to be addressed
(changes in State law):*

H Counting of second units towards RHNA numbers based on second units created in the previous 7-year period

Housing Element 2007-2014

*What's been approved...
and not built:*

H Lafayette Bakery site

H Salute site

H Mission & Lincoln site

H Mission & Irwin site

H Loch Lomond site

Housing Element 2007-2014

Countywide collaboration on preparation of Housing Workbook and with California Housing & Community Development Department staff

Public Process

- City Council/Planning Commission subcommittee
- Focus Group meetings with members of the General Plan 2020 Steering Committee
- Community Meeting on December 2, 2008
- Planning Commission hearings
- City Council hearings (Adoption by June 30, 2009)

December 2, 2008

- Q & A / Dialogue

- Report Card

General Plan 2020 Five-Year Review

and

Housing Element Update for 2007-2014