

Equitable Transit- Oriented Development

Citizen Oversight Panel

2/6/2020

Why we are here

- Today we are here to provide an update on our Transit-Oriented Development Program and 2020 work plan
- TOD Work Program Status and Key Activities:
 - Land Use Planning
 - Development

Transit-Oriented Development (TOD)

TOD promotes ridership by **integrating land use** and **transit**.

TOD strategies **target** urban **growth** around transit facilities and **leverage transit investments** to help produce regional and local benefits.

April 2018 Equitable TOD Policy Adopted

RCW
81.112.350
80/80/80

TOD Policy Goals

- + Increase the value and effectiveness of transit by increasing transit ridership.
- + Support implementation of state, regional and local growth plans, policies and strategies.
- + Make equitable TOD an integral component of and supportive of transit project planning and delivery.
- + Engage a broad cross-section of the public, reflecting diverse communities.
- + Encourage creation of housing options near transit with priority given to affordability.
- + Encourage convenient, safe multi-modal access to the transit system, with an emphasis on non-motorized access.

Policy Deliverables

1. TOD as core value in project delivery

2. Affordable Housing priority & emphasis on partnerships

3. Joint or Co-development opportunities

Land Use Planning

2019 Land Use Planning highlights

Program

- Developed framework of station planning guidelines for ST3 projects
- Developed criteria for evaluating TOD related elements in early project delivery
- Explored concepts for alternative delivery, integrated development and parking strategies

Projects

- Lead urban design and station area planning efforts for WSBLE, TDLE, BRT and other capital projects
- Launched station co-planning work on LRT projects entering Phase 2
- Led master planning efforts for several BRT station areas, resulting in optimized site plans

The Goal: Stations Serving Communities

Partnership focus

Cities

Land Use Planning Approaches – Part 1

<i>Approach</i>	<i>Description</i>	<i>Timing</i>
Development propensity and alternatives screening	Evaluates propensity of different alignments and station locations to support TOD	Alternatives Development
Future Land Use and TOD Analysis	Analyzes potential for joint development and TOD on specific parcels identified as potential acquisition needs for project	Early in Environmental

Land Use Planning Approaches – Part 2

<i>Approach</i>	<i>Description</i>	<i>Timing</i>
Station Context Framework	Establishes a framework for physical development of station and immediate context	Throughout Environmental
Joint Development Master Planning	Develops a specific plan for physical development of transit facilities with other development	Late Environmental into Final Design

Development Propensity

EXHIBIT 3-12. FIFE 3 LAND USE CLASSIFICATIONS

EXHIBIT 3-13. FIFE 4 LAND USE CLASSIFICATIONS

- Station
- 1/4-Mile Walkshed
- Undevelopable Land
- Tribal Land
- Lower Likelihood of Redevelopment
- Greater Likelihood to Develop

Example: Fife Station Area Development Propensity

Future Land Use and TOD Analysis

Example: Kingsgate TOD Study

	SCENARIO 1a	SCENARIO 1b	SCENARIO 2a	SCENARIO 2b	SCENARIO 3
FEASIBILITY SCENARIOS					
RESIDENTIAL	Affordable 150 units, 6 floors Market Rate 170 units, 5 floors	Affordable 170 units, 6 floors	Affordable 150 units, 6 floors Market Rate 160 units, 6 floors	Affordable 140 units, 6 floors Market Rate 150 units, 6 floors	Affordable 300 units, 6 floors Market Rate 300 units, 6 floors
COMMERCIAL		Hotel 190 rooms, 6 floors	Office 250,000 sq ft, 6 floors	Office 220,000 sq ft, 6 floors	
PARK-AND-RIDE STALLS	Garage 600 stalls, 5 floors* Surface 302 stalls**	Garage 600 stalls, 5 floors* Surface 302 stalls**	Garage 600 stalls, 5 floors* 302 stalls, 5 floors***	Garage 600 stalls, 5 floors* 302 stalls, 5 floors***	Garage 600 stalls, 5 floors* 302 stalls, 5 floors***

Station Context Framework

Example: Downtown Redmond Station

Station Context Framework

Purpose

- ✓ Identify and resolve design issues earlier through collaboration with communities
- ✓ Clarify zones of responsibility between agencies for station area investments
- ✓ Contribute to streamlined permitting and project delivery

Joint Development Master Planning

Example: Kenmore Park & Ride

2020 Look-Ahead

Program

- Complete station context planning program guidelines
- Develop alternative delivery strategies for joint development of parking facilities and retail in transit stations

Projects

- Complete first phase of co-planning and station context frameworks on Link projects, including identification of joint development opportunities
- Transition joint development exploration and master planning activities on BRT projects into agreements
- Initiate station planning activities for Everett Link

Development

2019 development highlights

Program

- Finalized new on-call consultant support services contract
- Selected LISC to develop revolving loan fund business plan
- Incorporated lessons learned into guidelines development process

Projects

- Closed on sale of the Beacon Hill TOD site
- Issued an RFP for the OMF East TOD site with affordable housing resources from City of Bellevue, King County, and ARCH
- Completed equitable engagement for Rainier Valley Home Ownership project

Development Guidelines

Guidelines, processes, and tools

- Guidelines development continues, which includes transaction requirements, process documentation, project management tools, etc.
- Feedback from current/past projects is informing work
- The agency will engage external stakeholders prior to finalizing documents
- Communications tools refreshed in 2019
- Strategic plan to implement Equitable TOD Policy with the property portfolio to commence in 2020

Development Guidelines

Areas of focus

- Identification of surplus property/joint development opportunities
- Development strategy process
- Equitable engagement for TOD
- Partnering process
- Transaction requirements
- Design review
- Construction oversight
- Outcomes and reporting

Equitable Engagement Principles

- Commit to equitable, inclusive, accessible and transparent engagement.
- Foster relationships with local and regional stakeholders, including but not limited to, jurisdictions, community organizations, property owners, partners, local communities and the public.
- Complement locally adopted plans and policies with equitable engagement that shapes community vision for agency-owned property.

Equitable Engagement Principles (cont.)

- Appropriately resource engagement efforts to be equitable in opportunity and access, including addressing factors that may otherwise prevent participation.
- Strive to identify, be inclusive of and empower underrepresented and vulnerable communities.
- Ensure equitable engagement with communities of color, immigrants, refugees, and low-income populations by utilizing a variety of strategies, technology, processes and tools.

Equitable Engagement Principles (cont.)

- Strive to identify and pursue creative development delivery strategies that minimize displacement of existing individuals and businesses, consider community and mission-based development, build local wealth and support existing populations, and incorporate locally identified community needs that may include space for small businesses, childcare and healthcare services, and cultural and community institutions.

Revolving Loan Fund

RCW 81.112.350

- Contribute at least \$4 million each year for 5 consecutive years beginning within 3 years of voter approval of the system plan (November 2019).
- Revolving loan fund to support the development of affordable housing opportunities related to equitable TOD within Sound Transit district.

\$20
Million

Revolving Loan Fund

Program Goals

- + Self-replenishing pool of money, utilizing interest and principal payments on old loans to issue new ones.
- + Identify partnership opportunities for the programmatic development and administration of the Revolving Loan Fund.
- + Leverage its contribution to the Revolving Loan Fund by seeking additional funding from public and private sources.
- + Facilitate the development of equitable transit-oriented development on Sound Transit properties.
- + Support strategies that minimize displacement of individuals from properties near Sound Transit investments

Revolving Loan Fund

Program Goals

- + Self-replenishing pool of money, utilizing interest and principal payments on old loans to issue new ones.
- + Identify partnership opportunities for the programmatic development and administration of the Revolving Loan Fund.
- + Leverage its contribution to the Revolving Loan Fund by seeking additional funding from public and private sources.
- + Facilitate the development of equitable transit-oriented development on Sound Transit properties.
- + Support strategies that minimize displacement of individuals from properties near Sound Transit investments

Revolving Loan Fund

Program development status

Completed

- **Coordinated** with affordable housing stakeholders and funders
Confirmed ST goals and program development process
- **Selected** LISC as business partner to develop business plan
- **Contributed** first required installment to fund account

Current

- **Developing** business plan
- **Engaging** affordable housing developers, housing authorities, and funders to inform plan development

Revolving Loan Fund

Program development status

Future

- **Review** of the business plan with Board
- **Approval** of business plan and management contract by Board
- **Launch** the revolving loan fund

Implementation process

Define

- › Review context
- › Evaluate potential
- › Engage community
- › Define goals

Partner

- › Align resources
- › Select partner
- › Negotiate terms
- › Seek FTA approval

Realize

- › Design, finance, permit TOD*
- › Construct TOD*
- › Monitor project

*Developer completed

2020 Development Look Ahead

550+ housing units currently under construction

Capitol Hill Sites A-C

428
units

41%
affordable

2020
opens

Beacon Hill TOD

139
units

20%
affordable

2021
opens

2020 Development Look Ahead

700+ affordable housing units preparing for construction

Roosevelt Central

250+
units

100%
affordable

2022
opens

First Hill

360+
units

100%
affordable

2022
opens

Capitol Hill Atlas Site

100+
units

100%
affordable

2023
opens

2020 Development Look Ahead

Identifying development partners for TOD sites

Rainier Valley Homes
Negotiating with city

OMF East TOD
RFP open now

2020 Development Look Ahead

Preparing to find partners for TOD sites

- Angle Lake TOD Sites in SeaTac
- Surrey Downs single family sites in Bellevue
- Mount Baker East Portal site in Seattle

Completing pre-development activities for TOD sites

- Federal Way Transit Center in Federal Way
- Kent/Des Moines Station in Kent
- Overlake Village in Redmond
- U District TOD site in Seattle, and more...

Thank you.

 soundtransit.org

