

Urban Land
Institute

Advisory Services Program

A large, detailed historical mural depicting a street scene in the Rock Creek West Planning District. The mural features various buildings, including a prominent 'SEARS' department store, and numerous figures of people in period clothing. The scene is set in a snowy or light-colored environment. The mural is displayed in a gallery setting with track lighting above it.

Rock Creek West Planning District

Credit: David Greensfelder

WASHINGTON, D.C.

ULI ADVISORY SERVICES

JULY 7-12, 2019

Thank you to our sponsors!

Thank you everyone else!

Agyei Hargrove • AJ Jackson • Alex Baca • Amanda Huron • Amber Harding • Amy Mix • Betsy Cavendish • Buwa Binitie • Carissa Barry • Carlton Hart • Caroline Petti • Carren Kaston • Chapman Todd • Conrad Egan • Danielle Burs • David Bowers • David Lieb • David Luria • Derek Musgrove • Ed Fisher • Elin Zubrigg • Elizabeth Everhart • George Hofmann • Hilary Chapman • James Nash • Jeanette Chapman • Jennifer Berger • Jennifer Steingasser • Lakeisha Mays • Laura Zeilinger • Leah Hendy • Marian Siegel • Matt Hoffman • Matthew Frumin • Megan Draheim • Michelle LeVere • Nancy MacWood • Natalie Hopkinson • Parisa Norouzi • Paul Tummonds • Peter May • Ramon Jacobson • Randy Speck • Reverend Lucinda Kent • Rich Harrington • Richard Lake • Rick Hyra • Rick Liu • Ron Eichner • Rosemary Ndubuizu • Samantha Mazo • Scizerna Perot • Scott Bruton • Shelley Tomkin • Susan Kimmel • Tania Jackson • Thomas Borger • William Collins • Yolanda Cole • Zaneta Batts

About the Urban Land Institute

ULI Mission: to provide leadership in the responsible use of land and in creating and sustaining thriving communities worldwide

- A multi-disciplinary membership organization with more than 45,000 members in private enterprise and public service
- What the Urban Land Institute does:
 - Conducts Research
 - Provides a forum for sharing of **best practices**
 - Writes, edits, and publishes **books** and **magazines**
 - Organizes and conducts **meetings**
 - Directs outreach programs
 - Conducts **Advisory Service Panels**

ADVISORY SERVICE PANELS

Since 1947, the Advisory Service Panels has assembled well over 700 ULI—members to help sponsors find creative, practical solutions for issues on a variety of land use subjects such as downtown redevelopment, land management, and strategies.

ULI Panelists and Staff

Selected for their subject matter expertise to provide **objective, volunteer** recommendations

Philip Payne (Panel Chair)

Ginkgo Residential
Charlotte, North Carolina

David Greensfelder

Greensfelder Commercial Real Estate, LLC
Albany, California

Brad Leibin

David Baker Architects
San Francisco, California

Christopher Ptomey

Urban Land Institute
Washington, D.C.

Brian Rajan Nagendra

abacus impact, llc
Philadelphia, Pennsylvania

Chris Riley

503 Walnut, LLC
Austin, Texas

Heather Worthington

City of Minneapolis
Minneapolis, Minnesota

Keith Harris

CKG Advisors, LLC
Oak Park, Illinois

Paul Angelone

Director, Advisory Services

Michael Spotts

Visiting Research Fellow

Sarah Kraatz

Senior Associate, Awards

Rebecca Hill

Associate, Meetings & Events

Kamari Eason

Intern, Advisory Services

Rebecca Gale

Project Writer

Credit: Paul Angelone/ULI

Panel Scope

Mayor Bowser plans to provide 36,000 housing units distributed equitably across the city by 2025, with 12,000 of those being low- and moderate-income units. Panelists were asked to evaluate how to produce affordable housing units in the Rock Creek West area.

- Identifying and prioritizing the barriers to new housing production, focusing on an area of D.C. characterized primarily by single-family homes and corridors of more dense development;
- Outlining specific tools, policies and changes that will enable the District to overcome cost barriers and development capacity constraints;
- Developing a strategy to produce a significant amount of affordable housing in Rock Creek West over the next six years; and
- Identifying opportunities to increase residents' engagement with and support for affordable housing in Rock Creek West.

Overview and Demographics

The Rock Creek West Planning District's land is overwhelmingly zoned single family residential.

Housing Overview

The vast majority of owner-occupied housing is in Ward 3.

Housing Overview

Housing values are significantly higher in Ward 3 than anywhere else in the District.

About 80% of the Rock Creek West Planning District is white

White households have a net worth 81 times greater than their African American counterparts

Recommendations from Similar Assignments

- Adopt a smart code that differentiates between different types of areas
- Establish an enhanced minimum wage ordinance
- Raise awareness, educate, and communicate with the community about housing affordability
- Affordable housing production is an opportunity for African American leadership and ownership in an area in which the population has been excluded historically
- Incentive-based inclusionary zoning program
- Leverage public and institutional assets
- Invest strategically in community revitalization

Goal: Streamline and Improve the Development Process

Goal: Gain Community Support: Outreach, Marketing & Education

Goal: Creating More Housing

Credit: Paul Angelone/ULI

Increasing Social Cohesion & Community Support

- A quarterly book club focused on community conversations about topics of immediate interest and relevance to the City's Affordable Housing and Development goals. Mayor Bowser would promote book club, and neighborhood and advocacy groups could lead discussions
- More social gatherings so that people have an opportunity to meet
- Paying attention to how owners are treated in comparison to renters in city processes
- Enlisting a speakers bureau to focus conversations with community groups around issues related to affordable housing and the city's goals
- Use consistent language around race, racial disparities, and affordable housing; incorporate these concepts into the policy work of the District in every department, program, and project

Planned Unit Development

Regulatory Revisions

- Specific provisions that are typically used in negotiating Planned Unit Developments (PUD) should be incorporated into local zoning codes
- This will ensure that more developments will meet the City's development goals with regard to provisions such as affordable housing, height, density, and parking
- Creating “as of right” zoning will streamline entitlements resulting in greater production of housing
- Consistent application of these provisions will make development more predictable for both community and developers
- Conduct a comprehensive review of regulatory and zoning practices to ensure that existing codes are not precluding the development or improvement of attainable housing

Credit: Paul Angelone/ULI

Addressing the amount of litigation related to development

- Revise local ordinances to require that parties filing lawsuits have standing and demonstrable interest
- Create a Legal Defense Fund to counter the economic power of residents filing lawsuits against affordable housing
- Consider establishing a requirement for posting a legal bond prior to a land-use related development

Historic Preservation

- The District should review their historic preservation code, processes and practices to ensure that these ordinances are not being used to block development in cases where residents use the historic designation process to identify historic resources that do not meet standards as a way to slow or block development

www.shutterstock.com · 678260521

Create Small Area Plans

Streamline and Improve the Development Process

Challenge

- There is a significant uncertainty for new development - from a time and cost standpoint - due risk of litigation.
 - Each new development can result in a separate legal battle.

Recommendations

- Work with local communities to create Small Area Plans
 - Provide process for community input and buy-in for densification
 - Address concerns with neighbors in advance of new development
 - Translate agreed upon development strategy into small area plan
- Create by-right zoning which aligns with the Small Area Plan

Photo Credit: DC's Office Of Planning

Create Small Area Plans

Streamline and Improve the Development Process

- Align Small Area Plans with Zoning and Comprehensive plans
 - Ensure there is no ambiguity about what is allowed by-right so development can proceed without risk of litigation.

Create Small Area Plans

Streamline and Improve the Development Process

- Identify commercial activity centers in RCW as candidates for Small Area Plans. Consider: Tenleytown, Glover Park, Cleveland Park, Woodley Park, Friendship Heights, and Chevy Chase Circle.

Create Small Area Plans

Streamline and Improve the Development Process

- Prioritize nodes where there is significant opportunity for densification and improved commercial activity
 - Friendship Heights in particular:
 - Significant underutilized parking at the Mazza Galleries' and Lord & Taylor sites
 - WMATA Garage
 - PEPCO substation
 - FOX 5 headquarters which is slated for relocation

	Lisner Home. Western Avenue and Livingston Streets. Nonprofit owned, publicly assisted long-term care home, already planning moderately-priced apartments. Likely.
	"Home Plate Lot" – parking lot at Western & 42 nd Street. Owned by John & Linda Ridenour – Difficult.
	Lord & Taylor parcel – owned by Ridenours. Difficult.
	WMATA Western Bus Garage
	PEPCO Substation. Small site available when renovation of old substation completed.
	5151 Wisconsin Ave. - Fox 5 HQ – Station moving to Bethesda. Site owned by Donohoe and NS&T bank as trustee. Donohoe wants to do a PUD with residential, but needs additional density to pay for demolishing broadcasting tower (between \$1-2 M) and current office building.

Precedent Study: Fox 5 Site

Precedent Study: Fox 5 Site

Parking reform

- Eliminate minimum parking requirements
- Better manage on-street parking
- Direct proceeds toward the surrounding areas

The background image shows a row of multi-story brick houses with gabled roofs and dormer windows. Large, leafy trees are in the foreground and between the houses. A dark car is partially visible in the lower left, and a silver car is in the lower right. The entire scene is dimmed with a dark overlay to make the white text stand out.

Goal: Streamline and Improve the Development Process

Goal: Gain Community Support: Outreach, Marketing & Education

Goal: Creating More Housing

Credit: Paul Angelone/ULI

Education Campaign about Affordable Housing and Development

Intentional conversations and meaningful outcomes

- Explore the history of racialized housing policy in Washington, D.C.
- Work with local academics to develop a social media or static exhibit that can be used in public spaces as an educational tool
- As part of a broader communications strategy, use the history of housing and race in the District as a way to engage people in a problem solving discussion now

Racially Restrictive Covenant Language, Hennepin County, c. 1925

The party of the second part hereby agrees that the premises hereby conveyed shall not at any time be conveyed, mortgaged or leased to any person or persons of Chinese, Japanese, Moorish, Turkish, Negro, Mongolian or African blood or descent. Said restrictions and covenants shall run with the land and any breach of any or either thereof shall work a forfeiture of title, which may be enforced by re-entry.

Racial covenant used in Hennepin County

Recommendation: Engage Faith Community

Goal: Increase Housing Production

- Shared values: Housing for All
- Opportunity to finance deferred maintenance
- Resource for financial sustainability for faith organizations
- Re-engage affordable housing developers with organized faith networks to develop development plans and evaluate financial feasibility

Recommendation:

Create a Marketing & Education Campaign to Communicate vision to stakeholders and create political will for support

- Consistent feedback from stakeholders about Administration support for multifamily housing:
 - **Criticism:** Historic lack of messaging and support from the Administration for past housing policy initiatives. This has been shown even with clear housing goals and targets.
 - **Compliment:** The Mayor's active promotion and defense of her Emergency Family Shelter in RCW is an example of successful active messaging and clear political will;
 - **Criticism:** Even with clear housing goals and targets, historically there has been no detailed action steps taken in the ward to support denser development or advocate for individual projects that would result in more affordable housing
- We recommend an active education and PR campaign to purposefully engage, inform and market the administrations Comprehensive Plan and specific housing goals

Recommendation:

Create a Marketing & Education Campaign to Communicate vision to stakeholders and create political will for support.

- Action by the Administration:
 - **Educate** the community and promote programs via social media campaigns and community engagement;
 - **Actively work** to destigmatize rental housing in general and workforce and Affordable housing specifically;
 - **Actively support, advocate for & celebrate** new projects that add desired housing supply.

Goal: Streamline and Improve the Development Process

Goal: Gain Community Support: Outreach, Marketing & Education

Goal: Creating More Housing

Credit: Paul Angelone/ULI

Cost Burden of Development

Examining the high cost of construction and development

- Construction costs increased approximately 6% a year
- Regulatory burdens:
 - Litigation costs vs. certainty of as-of-right development
 - Time to entitlement
 - Parking minimums
 - Height maximums
- Land Cost
- \$400-500,000 per unit construction cost
- Result: Economics don't work for low-moderate to moderate income housing

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: Build more housing; invigorate the area!

- 5 Metro stations
- Major corridors
 - Wisconsin Ave
 - Connecticut Ave
 - MacArthur Blvd
- Commercial districts
- Residential districts
 - Single family homes – suburban in nature
 - Multi-family dense development
- Cultural and religious institutions
- Educational institutions

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: ~~Embrace the challenge~~ Take advantage of the opportunity!

- **Concern about impacts to the community resulting from adding workforce, student, and affordable projects**

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: ~~Embrace the challenge~~ Take advantage of the opportunity!

- Concern about impacts to the community resulting from adding workforce, student, and affordable projects
- **Ward 3 is duty-bound as a part of the greater Washington community to diversify its population base**

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: ~~Embrace the challenge~~ Take advantage of the opportunity!

- Concern about impacts to the community resulting from adding workforce, student, and affordable projects
- Ward 3 is duty-bound as a part of the greater Washington community to diversify its population base
- **There are benefits on many levels to embracing diversity**

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: ~~Embrace the challenge~~ Take advantage of the opportunity!

- Concern about impacts to the community resulting from adding workforce, student, and affordable projects
- Ward 3 is duty-bound as a part of the greater Washington community to diversify its population base
- There are benefits on many levels to embracing diversity
- **Thinking about how to organize the addition of a significant amount of housing can go a long way towards addressing both well and ill-founded concerns**

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: ~~Embrace the challenge~~ Take advantage of the opportunity!

- Concern about impacts to the community resulting from adding workforce, student, and affordable projects
- Ward 3 is duty-bound as a part of the greater Washington community to diversify its population base
- There are benefits on many levels to embracing diversity
- Thinking about how to organize the addition of a significant amount of housing can go a long way towards addressing both well and ill-founded concerns
- **W3 will need to increase density, the question is *where*?**

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

RECOMMENDATION: Subtly increase density in single family residential neighborhoods

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

RECOMMENDATION: Increase density more along corridors

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: ~~Embrace the challenge~~ Take advantage of the opportunity!

- Concern about impacts to the community resulting from adding workforce, student, and affordable projects
- Ward 3 is duty-bound as a part of the greater Washington community to diversify its population base
- There are benefits on many levels to embracing diversity
- Thinking about how to organize the addition of a significant amount of housing can go a long way towards addressing both well and ill-founded concerns
- W3 will need to increase density, the question is *where*?
- **There are opportunities to create significant amounts of housing, more than the 2,500 d.u. number that has been casually floated as Ward 3's fair share, *without* disrupting the fabric of the community**

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: ~~Embrace the challenge~~ Take advantage of the opportunity!

- Concern about impacts to the community resulting from adding workforce, student, and affordable projects
- Ward 3 is duty-bound as a part of the greater Washington community to diversify its population base
- There are benefits on many levels to embracing diversity
- Thinking about how to organize the addition of a significant amount of housing can go a long way towards addressing both well and ill-founded concerns
- W3 will need to increase density, the question is *where*?
- There are opportunities to create significant amounts of housing, more than the 2,500 d.u. number that has been casually floated as Ward 3's fair share, *without* disrupting the fabric of the community
- **A useful way to think about adding this housing is to understand form-based zoning**

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: Think more broadly about land use.

- Euclidian zoning uses building type (office, residential, retail) as an organizing principle

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: Think more broadly about land use.

- Form-based zoning uses building form and mass (ie. facades, and size/scale/mass) as an organizing principle

HOUSING IN THE DISTRICT

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: Think more broadly about land use.

- Form-based zoning uses building form and mass (ie. facades, and size/scale/mass) as an organizing principle
- **This has benefits compared to Euclidian zoning which uses building type (office, residential, retail) as an organizing principle**

HOUSING IN THE DISTRICT

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: Think more broadly about land use...create opportunities for new housing.

- **Easier and more palatable to talk about adding density to the residential areas when a form-based approach is employed so as not to undermine the character of the community**

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: Think more broadly about land use...create opportunities for new housing.

- Easier and more palatable to talk about adding density to the residential areas when a form-based approach is employed so as not to undermine the character of the community
- **ADU's can easily be accommodated on larger single family residential lots**

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: Think more broadly about land use...create opportunities for new housing.

- Easier and more palatable to talk about adding density to the residential areas when a form-based approach is employed so as not to undermine the character of the community
- ADU's can easily be accommodated on larger single family residential lots
- **Denser residential development can be built in the areas between commercial corridors and residential neighborhoods**

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: Think more broadly about land use...create opportunities for new housing.

- Easier and more palatable to talk about adding density to the residential areas when a form-based approach is employed so as not to undermine the character of the community
- ADU's can easily be accommodated on larger single family residential lots
- Denser residential development can be built in the areas between commercial corridors and residential neighborhoods
- **Projects along commercial corridors can be built at much greater scale and density than is presently found**

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: Think more broadly about land use...don't waste opportunities for new housing.

- Easier and more palatable to talk about adding density to the residential areas when a form-based approach is employed so as not to undermine the character of the community
- ADU's can easily be accommodated on larger single family residential lots
- Denser residential development can be built in the areas between commercial corridors and residential neighborhoods
- Projects along commercial corridors can be built at much greater scale and density than is presently found
- **Cathedral Commons and the Sears redevelopment at Tenleytown could have been built at a much greater density without negatively impacting the character of surrounding neighborhoods**

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: Manage for change

- From an economist's perspective, an externality lies *outside of a market transaction*
- Externalities are the spill-over effects arising from production and consumption, and for which no appropriate compensation is paid

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: Manage for change

- From an economist's perspective, an externality lies *outside of a market transaction*
- Externalities are the spill-over effects arising from production and consumption, and for which no appropriate compensation is paid
- **There can be both positive and negative externalities**
- **For example, a negative externality of tall buildings being built this close to each other is the sun being blocked (in the District in the summer, however, this might be viewed as a positive externality)**

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: Manage for change

- From an economist's perspective, an externality lies *outside of a market transaction*
- Externalities are the spill-over effects arising from production and consumption, and for which no appropriate compensation is paid
- There can be both positive and negative externalities
- For example, a negative externality of tall buildings being built this close to each other is the sun being blocked (in the District in the summer, however, this might be viewed as a positive externality)
- **The key to adding density to any community is in managing the externalities...not keeping new development out at any cost!**

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: Manage for change

- Easier and more palatable to talk about adding density to the residential areas when a form-based approach is employed so as not to undermine the character of the community
- ADU's can easily be accommodated on larger single family residential lots
- Denser residential development can be built in the areas between commercial corridors and residential neighborhoods
- Projects along commercial corridors can be built at much greater scale and density than is presently found
- Cathedral Commons and the Sears redevelopment at Tenleytown could have been built at a much greater density without negatively impacting the character of surrounding neighborhoods
- **Positive externalities: More diverse and inclusive community, moderating housing prices, and a jobs-housing balance are obvious**

Allow "Gentle Density" Increases in all R.C.W. Neighborhoods

GOAL: Manage for change

- Easier and more palatable to talk about adding density to the residential areas when a form-based approach is employed so as not to undermine the character of the community
- ADU's can easily be accommodated on larger single family residential lots
- Denser residential development can be built in the areas between commercial corridors and residential neighborhoods
- Projects along commercial corridors can be built at much greater scale and density than is presently found
- Cathedral Commons and the Sears redevelopment at Tenleytown could have been built at a much greater density without negatively impacting the character of surrounding neighborhoods
- Positive externalities: More diverse and inclusive community, moderating housing prices, and a jobs-housing balance are obvious
- **Negative externalities: Increased traffic can be managed through further development of existing transit infrastructure**

Reuse Commercial Corridors to Create New Housing

GOAL: Focus on corridors as a key to invigorating neighborhoods and solving housing shortfall

- Retail does this...
 - Place-making,
 - Increases walkability,
 - Better proximity of services, and
 - Defines neighborhoods

Photo Credit: DSG/ULI ASP

Reuse Commercial Corridors to Create New Housing

RECOMMENDATION: Adding housing helps create a vibrant retail environment

- Sources of sales...
 - Residential population,
 - Daytime/employment population,
 - Destination visits / tourism, and
 - Transiting (ie. passing through/"on-my-route")

Photo Credit: DSG/ULI ASP

Reuse Commercial Corridors to Create New Housing

RECOMMENDATION: Adding housing helps create a vibrant retail environment

- Many stakeholders have suggested that some Ward 3 retail nodes, Cleveland Park and Woodley Park in particular, are in decline.
- Beloved institutions have closed
- Tenant turnover has increased
- Businesses desired by residents such as restaurants are perceived as having a difficult time surviving

Photo Credit: DSG/ULI ASP

Reuse Commercial Corridors to Create New Housing

RECOMMENDATION: Adding housing helps RE-CREATE a vibrant retail environment.

- A retail mix, by necessity, must be calibrated for local conditions including:
 - Demographics,
 - Community vision and resources,
 - Capabilities of property owners and prospective tenants,
 - Allowed uses under the zoning code, and
 - Real estate market conditions
- Retail is evolving, so some uses that have been located in a neighborhood for years may no longer be viable as sales move to alternatives to bricks-and-mortar stores such as the internet

Photo Credit: DSG/ULI ASP

Reuse Commercial Corridors to Create New Housing

RECOMMENDATION: Redeveloping tired retail creates housing *AND* new street vibrancy!

- Retail on these corridors tends to be in single story buildings, most of which are not particularly notable

Reuse Commercial Corridors to Create New Housing

RECOMMENDATION: Redeveloping tired retail creates housing *AND* new street vibrancy!

- Retail on these corridors tends to be in single story buildings, most of which are not particularly notable
- **The redevelopment of single-use buildings into mixed-use buildings is an opportunity to provide additional housing in R.C.W., *AND* to create incremental retail demand**
- **This more robust retail will also attract customers living and working outside of the immediate neighborhoods**

Reuse Commercial Corridors to Create New Housing

RECOMMENDATION: Redeveloping tired retail creates housing *AND* new street vibrancy!

- Retail on these corridors tends to be in single story buildings, most of which are not particularly notable
- The redevelopment of single-use buildings into mixed-use buildings is an opportunity to provide additional housing in R.C.W., *AND* to create incremental retail demand
- This more robust retail will also attract customers living and working outside of the immediate neighborhoods
- **This maximizing of co-benefits (increasing housing while creating a stronger demand base for retail) is a key tenant of ULI's approach to resiliency**

Reuse Commercial Corridors to Create New Housing

RECOMMENDATION: Look at scale as an opportunity...it can help define “place”

- Allowing building heights to be maximized along the major commercial corridors will draw attention from the development community
- A targeted density bonus program will result in projects that meet the needs of the community and the Mayor’s housing goals

Photo Credit: DSG/ULI ASP

Reuse Commercial Corridors to Create New Housing

RECOMMENDATION: Look at scale as an opportunity...it can help define “place”

- Allowing building heights to be maximized along the major commercial corridors will draw attention from the development community
- A targeted density bonus program will result in projects that meet the needs of the community and the Mayor’s housing goals
- **A targeted density bonus program needs to reward:**
 - creating a mix of units, some market rate and some BMR, and
 - creation of ground floor commercial space that possesses the attributes for which retailers look that maximize a retailer’s ability to succeed

Reuse Commercial Corridors to Create New Housing

RECOMMENDATION: Look beyond historic zoning to create new opportunity and vibrancy!

- An overlay and/or density bonus incentives will benefit the community with more overall affordable housing, and a more robust and inviting retail environment
- Oakland, California's Broadway-Valdez Specific Plan has attracted housing and street retail to a traditionally automotive area exchanging density bonuses for retail-ready ground level space
- San Jose's new Downtown plan protects key retail nodes and employs a design overlay for areas between these nodes so retail can easily be accommodated as market demand evolves

Create permanent shared-equity homeownership opportunities

- Homeownership is out of reach of most District residents
- Affordable housing programs are “leaky buckets”
- Community benefits of stewardship
- ***The panel recommends that the City partner with shared equity providers to create affordable, permanent homeownership opportunities for lower-income households***

What are the Benefits of Shared Equity Homeownership?

Monitor and improve the IZ program on an ongoing basis

The Economics of Inclusionary Development

Urban Land Institute Terwilliger Center for Housing

- Indispensable housing affordability tool where land is scarce
- Changing economic conditions necessitate ongoing review and adjustments
 - Development feasibility
 - Tenant targeting and cost burden
- ***The Panel recommends that the City periodically review inclusionary zoning regulations, policies, and administrative procedures to ensure they are economically feasible, appropriately targeted and effectively managed for impact***

Undertake a proactive land-acquisition strategy

- Land costs in RCW lock out moderate- and lower-income residents
- Local land trusts common acquisition and transfer tool
- *The Panel recommends that the City consider subsidizing development in RCW by creating a local land bank to acquire properties to lease, donate, or sell at a discount to developers of housing affordable to households earning less than 80% of median income*

JEFFERSON COUNTY
LAND BANK

Incentivize affordable production through density bonuses

- Indispensable housing affordability tool where land is scarce
- Generates additional revenues could be used to meet community needs
- Other benefits Investment-ready
 - Reduces congestion
 - Reduces carbon footprint
 - More amenities and opportunity
 - Can be achieved without tall buildings

Incentivize affordable production through density bonuses

- **The Panel recommends that the City provide voluntary density bonuses to improve housing affordability** as a matter-of-right. Examples of actions that could justify bonuses include
 - Developing projects with 100% low-cost units
 - Setting aside a higher percentage of affordable units than required under mandatory IZ
 - Donating property for the development of affordable housing

Recommendation: Promote development of Accessory Apartments

Goal: Increase Housing Production

- Accessory Apartments placed into DC zoning code 2016 aka Accessory Dwelling Units, ADUs, "granny flats," carriage houses, garage conversions
- Identified challenges to developing Accessory Apartments include
 - Managing unit development
 - Construction costs
 - Access to financing
 - Licensing and zoning processes and costs
- Recommendations
 - Convene stakeholders for specific input on development process
 - Streamline permitting, licensing processes and zoning for developments
 - Facilitate homeowners connecting with contracting, permitting, licensing, and zoning advisors and supports or work with nonprofit already organizing to support those interested in development Accessory Apartments
 - Development incentives examples: Boston, Portland, LA

Credit: Paul Angelone

Credit: Google Images

Promote Development of Accessory Apartments

$$17,700 \times 14\% = 2,500$$

single-family homes
in Rock Creek West

homes

Make better use of publicly owned properties

Make better use of publicly owned properties.

Strategies for placing housing on publicly owned properties:

- Public/private partnerships between city agencies and affordable housing developers
- Requiring that new public facility developments/redevelopments include affordable housing components whenever feasible
- A process for receiving unsolicited bids for more intense utilization of publicly owned parcels

Consider master-leasing existing housing on a trial basis

Upzone specific areas near transit within ½ mile of metro stops and ¼ mile of bus corridors.

Current situation:

- The greatest density of housing and retail services is already situated along the major traffic corridors including Wisconsin and Connecticut
- Accepted national research promotes the area economic and social benefits of mixed-use development around mass transit nodes
- Resistance to development and density in Rock Creek West relates to retaining character and low density of the neighborhoods.

Therefore....

We recommend additional density be allowed through modified zoning when executed around metro stops and bus corridors

Recommendation:

Upzone specific areas near transit within ½ mile of metro stops and ¼ mile of bus corridors.

Benefits of mixed-use development around transit extends to the RCW community:

- Developments with ground floor retail near transit stations provide local commuters needed services such as coffee shops, drug stores, restaurants, dry cleaners and grocery venues
- Residents who live in these properties support the shops with 18-hour demand allowing restaurants and retail desired by the broader community to flourish

Recommendation:

Upzone specific areas near transit within ½ mile of metro stops and ¼ mile of bus corridors.

- Increasing density around transit stations has low impact on the existing community but provides the apartment residents with the same, great close-in work commute, schools and amenities
- Residents of apartments are some of the highest users of public transit. Making the Metro walkable reduces the motor vehicle traffic on neighborhood streets
- Increased unit density drives down the average unit construction cost allowing rents to be naturally more affordable

Image Credit: Gerding Edlen/Design: Schemata Workshop, Hewitt, and Berger Partnership.

Summary of Recommendations

- Create Small Area Plans for commercial activity centers
- Create zoning regulation that incorporates key provisions of the typical Planned Unit Development
- Closely examine codes, including the historic preservation designation process, regulations and programs for unintended consequences
- Require posting of a legal bond prior to filing of a land-use lawsuit
- Seek funding to create a legal defense fund
- Eliminate minimum parking requirements, better manage on-street parking, and direct proceeds toward the surrounding areas
- **Create a Marketing & Education Campaign to Communicate vision to stakeholders and create political will for support**
- Focus on the Reuse of Commercial Corridors as a Vehicle for Creating Housing
- Adopt a proactive strategy for more intensive use of community serving real estate
- Consider master-leasing existing housing on a trial basis
- Allow “gentle density” increases in all RCW neighborhoods
- Upzone specific areas near transit within ½ mile metro stops and ¼ mile from bus corridors
- Partner with community land trusts (or other shared-equity homeownership models) to expand affordable, sustainable homeownership activities
- Undertake a proactive land-acquisition strategy for affordable housing development
- Reform Inclusionary zoning
- Create by-right density bonus for affordable housing
- **Promote construction and conversion of ADUs, by streamlining the construction and conversion process and expanding subsidy programs**

A three-story white house with a dark roof and a dormer window. A small tree is in front of the house. The text 'Q&A' is overlaid on the left side of the image, and 'THANK YOU' is overlaid on the right side. A vertical line separates the two text elements.

Q&A

THANK YOU

Credit: Paul Angelone/ULI