

City Council Hearing Downtown West Mixed-Use Plan

Tuesday, May 25, 2021

Rosalynn Hughey, Nanci Klein, Lori Mitchell, Rachel VanderVeen, Jessica Zenk, Nicolle Burnham, Lori Severino, and John Tu

GP19-009, PDC19-039, PD19-029, PT20-027, HL20-004, HL20-005 & HP20-002

Agenda

1. Downtown West – item 10.2

- a) Staff presentation: background, project overview by topic, and Community Benefits
- b) Applicant presentation
- c) Public Comment
- d) Council discussion

2. City's Amended Diridon Station Area Plan (DSAP) and City's Diridon Affordable Housing Implementation Plan (AHIP) - items 8.1 and 10.3 combined

- a) Staff presentation DSAP
- b) Staff presentation AHIP
- c) Public Comment
- d) Council discussion

Project Overview

Creating Places for People

Implementing Our Vision

A place inspired by San José

We're working together to imagine this part of downtown — one that draws from San José's culturally-rich history, vibrant personality and innovative spirit.

NAL PLAN REPORT JUNE 2014

Memorandum of Understanding Shared Goals

Optimize density & mix of uses

Grow & preserve housing

Create broad job opportunities

Pursue equitable development

Design for human scale

Enhance & connect the public realm

Pursue excellence in design

Maximize use of public transit & minimize parking

Pursue excellence in transit access & operations

Optimize sustainability

Be open to innovation

Proceed with timely implementation

Participate in fair share development

Pursue progressive hiring & wage practices

Community engagement regarding community benefits

Support & collaborate with local schools

City Council's direction on top Community Benefit priorities:

- 1) Affordable housing
- 2) Anti-displacement (community stabilization)
- 3) Jobs/education/ opportunity

Project Evolution and Engagement

2018

2019

2020

2021

- City establishes
 SAAG and
 conducts public
 engagement
- Desired Outcomes in 2018 Report
- Memorandum of Understanding (MOU) with Google

- Pre-application input
- Google submits initial "Downtown West" application
- AB 900 certification of the project
- Environmental scoping

- Online survey, including community benefit priorities
- Updated "Downtown West" submittal, including Draft Design Standards and Guidelines
- Draft Environmental Impact Report (EIR)

- Staff-recommended Draft Development Agreement
- Final EIR
- Public hearing process

Extensive Community Engagement

Since February 2018...

- 19 Station Area Advisory Group (SAAG) meetings
- 14 SAAG small group discussions
- 30+ Community Meetings and Partner Events
- 3 online surveys with ~2,260 responses
- over 300 online feedback forms submitted
- ~93,000 page views and 36,000+ unique visitors on diridonsj.org
- 9 pop-ups at community events
- **5** virtual office hours
- Many meetings with community groups and stakeholders

Project Component Overview

Council Actions

Resolutions

- 1. Downtown West (DW) Environmental Impact Report (EIR)
- 2. Airport Land Use Commission (ALUC) Override
- 3. General Plan Amendment (GPA)
- 4. Diridon Station Area Plan (DSAP) Amendment
- Planned Development Permit (PD)
- Vesting Tentative Map (VTM)
- 7. Major Encroachment Permits for District Systems
- 8. Major Encroachment Permits for Streetscape Improvements
- 9. Construction Impact Mitigation Plan (CIMP)
- 10. Historic Preservation Permit Amendment (HPA)

- 11. Amendments to San José Water Works City Landmark& Southern Pacific Depot City Landmark boundary
- 12. Partial Street Vacations of South Montgomery Street, Otterson Street, Park Avenue, Cinnabar Street

Ordinances

- 13. Title 20 Amendments
- 14. Planned Development Rezoning (PDC)
- 15. Development Agreement (DA)

Other

16. Accept staff's recommendations on the allocations of Google's early payment of \$7.5 million and of up to \$22.3 million in Community Benefits funding over time

Environmental Impact Report

- City circulated the Draft EIR for public review from October 7, 2020 to December 8, 2020 (62 days, 17 days more than the required 45 days)
 - 34 comment letters received
- The First Amendment to the Draft EIR, containing responses to all comments and minor revisions to the Draft EIR text and figures, was published on April 16, 2021.
 - 1 comment letter received on the First Amendment to the EIR
- Topic Areas with Significant Unavoidable Impacts: Air Quality,
 Cultural/Historic Resources, Land Use, Noise, and Population & Housing
- Evaluates Alternatives to Project which avoid or minimize identified Significant Unavoidable Impacts

Benefits at a Glance

Supports 25% Affordable Housing Goal	\$154.8M for Equity-	Leadership in Sustainability,	Substantial
	driven Programs	Resilience, and Ecology	Investment
 Exceeds City's baseline Inclusionary Housing requirement Includes land dedication, fees, and affordable units integrated on-site Supports production of ~1,000 units in the DSAP affordable to a range of incomes¹ Early delivery of land to accelerate affordable housing 	 \$154.8M for new Community Stabilization and Opportunity Pathways Fund Unique community-led fund governance model Early payment of \$7.5M for job readiness and community stabilization to support existing City strategies 	 15 acres of parks and open space Innovative District Systems approach to utilities Zero net new greenhouse gas emissions, advancing climate action and sustainability \$30M for transportation, plus shared parking and DISC coordination Ecological enhancements and historic preservation 	 \$200M for Community Benefits focused on equity and community needs \$1 billion in voluntary project features

(1) Includes the Autumn Street site. The City is considering changing the land use designations and zoning of the Autumn Street site (located outside of the Downtown West project site but within the Diridon Station Area) to allow for residential uses and approximately 200 affordable housing units, subject to subsequent clearances and discretionary approvals.

Development Agreement

- The Development Agreement is legally binding and enforceable
- Requires an annual review of the performance and compliance by the Planning Director and a report to the Planning Commission
- The City cannot force Google to build, but the Development Agreement includes requirements for performance to maintain Development Agreement rights
 - Milestones at 10 or 20 years, which respectively require completion of 2 and 4 million GSF of office or payment of Community Benefits on the equivalent amount of office
- In addition, Google is limited to transferring office development rights/land to no more than 40% of constructed office square footage to ensure growth of jobs and tax base

Housing

Affordable Housing and Anti-Displacement:

Strategies support the "3Ps" approach

PRODUCTION

Construct new affordable units with public subsidies and private sector contributions

PRESERVATION

Preserve existing
housing as permanently
affordable to lower- and
moderate-income
households

PROTECTION

Enact policies & run programs to protect vulnerable households from displacement

Supporting the 25% Affordable Housing Goal in DSAP

Affordable Housing Requirem	ents	Community Benefits
Land dedication of 3 sites for a of incomes (600 units extreme low-, and low-income)		Land dedication of an additional site that could potentially support 200 units (extremely low-, very low-, and low-income) ¹
Moderate-income (170 units a area median income (AMI)) in with market-rate housing		Additional 30 units at 100% AMI, integrated with market-rate housing
Payment of Commercial Linkage	ge Fees	

Total value of affordable housing investments = \$183 million

(1) The City is considering changing the land use designations and zoning of the Autumn Street site (located outside of the Downtown West project site but within the Diridon Station Area) to allow residential uses and approximately 200 affordable housing units, subject to subsequent clearances and discretionary approvals.

Locations for 1,000 Affordable Units

(1) The City is considering changing the land use designations and zoning of the Autumn Street site (located outside of the Downtown West project site but within the Diridon Station Area) to allow for residential uses and approximately 200 affordable housing units, subject to subsequent clearances and discretionary approvals.

Note: AMI = Area Median Income

Parks and Open Space

District Systems and Infrastructure Improvement

District systems in tandem with the City networks will provide resources across the entire development

- Underground "Utilidor" to deliver Wastewater, Recycled Water, Energy and Electricity via Microgrid
- Located mostly on private sites; public crossings to be covered by Encroachment Agreement

Infrastructure Improvements

- Upsizing of surrounding storm and sanitary sewer systems
- Other major improvements such as reconstruction of West San Fernando Street bridge and Los Gatos Creek channel improvements

Electric Microgrid

Advanced Electrical Distribution System Microgrid Proposed

- Consistent with development goals and Council priority for increased energy resiliency
- Multiple options for electric service delivery
- Construction funded-performed by Google on all options
- DA defines a pathway to for City option (Appendix J)
- Additional analysis of City Option to be completed (business plan, risk/benefit assessment, draft agreements) for Council consideration in Fall 2021
- Evaluation of options funded by Google with selection of final option in 2022 based on best alignment with development schedule and goals

Three Options for Microgrid Service*

- 1. PG&E retail/Community Microgrid Enablement Program (CMEP) service
- 2. City-provided service
- 3. Private (Google-provided) service

*All three options will be enabled through the entitlement to maintain flexibility

Existing public street network

Removed / relocated public streets

New public streets

New private streets

Transportation Network

Sidewalk designed for people, Protected bikeways with planted buffers, Mobility hubs with improved public transit, Built-in flexibility, Shared Streets for all modes, Roadway Network, Transportation Improvements, Shared Parking

BICYCLE AND SCOOTER SHARE

SHORT-TERM BIKE PARKING

*NOTE: On January 6, 2021, City Council approved a proposal to rename portions of North Autumn Street, South Autumn Street, and South Montgomery Street to PARKLET Barack Obama Boulevard.

FIGURE 6.52: Examples of mobility hub supportive amenities and elements

Local Transportation Improvements

LTA Construction

- 1 Auzerais Ave Protected Bikeway
- 2 Footbridge over Los Gatos Creek
- W Santa Clara St Controlled At-Grade Crossing Connecting the LGC Trail
- 4 Coleman/Taylor Multimodal Gap Closure
- 5 Auzerais Ave / Delmas Sidewalk Extension
- 6 Multimodal and Neighborhood Transportation Management Improvements and Transit Studies at the Discretion of the City

LTA Financial Contribution

- 1 Barack Obama Boulevard / I-280 Multimodal Improvements
- 2 Barack Obama Boulevard Protected Bikeway
- 3 Santa Clara (I-880 to 17th)
 Public Service Lanes Study
- 4 Light Rail
 Transit Improvement Study
- 5 Airport / Diridon / Stevens Creek Connector Study
- 6 First Ave & Alma Ave /Goodyear St Multimodal Improvements
- 7 Taylor / SR 87 Interchange Improvements

Downtown West Parking Requirements

- Shared, publicly-accessible parking in conjunction with commercial development (At least 4,000 spaces and up to 4,800 at full build-out)
- At any given time during Downtown West construction, at least 2,850 parking spaces must remain available to SAP Center patrons
- Residential parking will be rented or sold separately to lower housing costs for those who choose to live without a car
- Neighborhood Parking and Traffic Monitoring Plan to identify and address parking spillover and/or neighborhood traffic issues

Parking Exceeds Arena Management Agreement Requirements

Proposed SAP Center Parking

More spaces will be available for SAP event use than today

- Parking does not rely on public funding
- Parking distribution allows for easy access to/from the SAP Center
- Adding parking garages, instead of surface parking lots, to improve public streetscapes

Existing Lots

New Public Parking (Downtown West)

New Public Parking (by Others)

Transportation Demand Management

Transportation Demand Management (TDM) plan to manage traffic and emissions, ultimately limiting solo occupancy vehicle trips to a maximum of 35%, with penalties up to \$5M/year for non-compliance

PED & BIKE IMPROVEMENTS

LIMITED PARKING LIMIT, MARKET-RATE, UNBUNDLED PARKING

OR TRANSIT FARE SUBSIDIES

BIKE PARKING AND STORAGE

RIDESHARE

CARPOOL + VANPOOL PARKING

FIRST/LAST MILE SUBSIDIES

DESIGNATED RIDE-HAILING WAITING AREAS

TRAFFIC CALMING MEASURES

EXPRESS BUSES
OR COMMUTER SHUTTLE
SERVICES

Coordination with Sharks Sports & Entertainment

- City and Google value the Sharks and SAP Center
 - City and/or Google have met with SSE roughly 75 times since early 2019
 - To support the SAP Center, multiple consultants have conducted extensive supplementary analysis
 - City has made several changes to the project documents in response to SSE comments
- Key findings:
 - The project supports the City's compliance with the AMA parking requirements
 - At buildout, there would be more spaces available to SAP Center patrons than today
 - More than 4,000 parking spaces can exit within 30 minutes
 - Vehicles traveling to the SAP Center on event days may experience up to seven minutes of additional travel time compared to non-event days
 - The average vehicular travel time to the SAP Center after Downtown West's buildout is expected to be within the range of travel times observed in 2019

Overall Public Benefits

City Requirements		Community Benefits (Negotiated)		Voluntary Project Features
IHO Land Dedication	\$40.5M	Community Stabilization and Opportunity Fund	up to \$154.8M	10% construction DBE goal, 30% local hire goal
IHO Moderate Units	\$39.8M	Early Payment for Jobs/Community Stabilization	\$7.5M	10.2 ac. of open space & funded ongoing programming
Commercial Linkage Fee	\$87.6M	30 Additional Moderate-Income Units	\$7.0M	4,000 housing units
Parks and Open Space	\$55.8M	Land Transfer to the City ¹	\$8.4M	Multi-modal transportation improvements
Transportation Improvements	\$30.0M	Currently Unallocated Commitment	up to \$22.3M	Net zero energy
Plus: Green building code, TDM program, impact fees, ongoing taxes				Infrastructure for 80 acres delivered without public financing
Subtotal	\$253.7M	Subtotal	\$200.0M	Subtotal: \$1B+

⁽¹⁾ The City is considering changing the land use designations and zoning of the Autumn Street site (located outside of the Downtown West project site but within the Diridon Station Area) to allow for residential uses and approximately 200 affordable housing units, subject to subsequent clearances and discretionary approvals.

Community Advisory Committee

Composition of the Community Advisory Committee for the new Community Stabilization and Opportunity Fund:

- Balanced mix of perspectives, experiences, and subject area expertise with 13 voting members (5 with lived experience and 8 with technical expertise), all of whom must either:
 - live in or own a business in San José
 - have a history of conducting work in San José in relevant areas
 - or otherwise have a meaningful connection to San José
- All need to demonstrate commitment to furthering City's goals (i.e., anti-displacement, workforce development, racial equity, education)
- The Committee must collectively reflect the racial/ethnic, economic, generational, and other diversity of the City of San José
- Will include non-voting members: 3 City representatives, 1 Google, and potentially representatives from other major funders

Overall Public Benefits

City Requirements		Community Benefits (Negotiated)		Voluntary Project Features
IHO Land Dedication	\$40.5M	Community Stabilization and Opportunity Fund	up to \$154.8M	10% construction DBE goal, 30% local hire goal
IHO Moderate Units	\$39.8M	Early Payment for Jobs/Community Stabilization	\$7.5M	10.2 ac. of open space & funded ongoing programming
Commercial Linkage Fee	\$87.6M	30 Additional Moderate-Income Units	\$7.0M	4,000 housing units
Parks and Open Space	\$55.8M	Land Transfer to the City ¹	\$8.4M	Multi-modal transportation improvements
Transportation Improvements	\$30.0M	Currently Unallocated Commitment	up to \$22.3M	Net zero energy
Plus: Green building code, TDM program, impact fees, ongoing taxes				Infrastructure for 80 acres delivered without public financing
Subtotal	\$253.7M	Subtotal	\$200.0M	Subtotal: \$1B+

⁽¹⁾ The City is considering changing the land use designations and zoning of the Autumn Street site (located outside of the Downtown West project site but within the Diridon Station Area) to allow for residential uses and approximately 200 affordable housing units, subject to subsequent clearances and discretionary approvals.

Staff Recommendations

\$7.5 Million of Early Funding

\$3 Million*: Community Stabilization and Ownership Programs (including tenant education/outreach, eviction protection services, land trust predevelopment/ feasibility)

\$3.25 Million: Scholarships and Job Training (including scholarships/training for at-risk youth/ adults; childcare to support workforce participation)

\$1 Million: Neighborhood Programs to Support Economic Recovery/Resilience (in and around the DSA)

\$250,000: Funding to Initiate Community Stabilization and Opportunity Pathways Fund, including first Five-year Strategic Plan (Governance/Management)

^{*} Google would make this payment 30 days after Council Approval. The other \$4.5 million would come 120 days after Final Approval (following resolution of litigation, if any).

Staff Recommendations

Up to \$22.3 Million of Funding Over Time*

<u>\$10.3 Million</u>: Educational Opportunity (*including College/Career Readiness, College Scholarships, STEAM*)

<u>\$7.5 Million</u>: Community Stabilization Programs (*including Ownership models, Homeless Outreach and Street-Based Services*)

\$2.5 Million: Early Childhood Education and Childcare Support

<u>\$2 Million</u>: Seed Funds for Neighborhood Programs in and around the DSA to Support Economic Resilience

^{*} Google would pay the City \$3.05/sq ft at Temporary Certificate of Occupancy for each office building.

Station Area Advisory Group (SAAG)

Adobe Systems

Alameda Business Association

Cahill & Georgetown Home Owners Associations

California High Speed Rail Authority (staff)

CalTrain (staff)

Delmas Park NAC

Gardner Neighborhood Association

Google

Greenbelt Alliance

Guadalupe River Park Conservancy

Law Foundation of Silicon Valley

Lofts on the Alameda

Market Almaden Neighborhood Association

Minority Business Consortium

North Willow Glen Neighborhood Association

PACT

Plant 51

San Jose Downtown Residents Association (3 seats –

Homeowner, Renter, and Former Homeless Resident)

San Jose Downtown Association

San Jose State University

San Jose Unified School District

Santa Clara & San Benito Counties Building and

Construction Trades Council

Santa Clara County

Santa Clara Valley Transportation Authority

Santa Clara Valley Water District

SAP at San Jose

Shasta Hanchett Park Neighborhood Association

Silicon Valley Bike Coalition

Silicon Valley Leadership Group (SVLG)

South Bay AFL-CIO Labor Council

SPUR

St. Leo's Resident

SV Rising

SV@Home

The Silicon Valley Organization

Working Partnerships USA

Community Outreach Partners

Outreach/Engagement Partners (City Grantees)

African American Community Service Agency

Business Circle LatinX by Prosperity Lab

Catalyze SV

Friends of Caltrain

San Jose Jazz

SOMOS Mayfair

Trinity Episcopal Cathedral

And many more organizations and community members – thank you!

City Team

City Manager's Office

Rosalynn Hughey – Deputy City Manager Kim Walesh – *former Deputy City Manager*

<u>Planning, Building & Code Enforcement</u> (PBCE)

Robert Manford – Deputy Director, Planning
Tim Rood – Planning Division Manager
John Tu – Supervising Planner

James Han - Planner II

Shannon Hill – Planner III

David Keyon – Principal Planner

Michael Brilliot – Deputy Director, Planning

Jared Hart – Planning Division Manager

Jose Ruano – Planner II

Chu Chang - Director/Chief Building Official

Lisa Joiner – Deputy Director, Building Division

Jennifer Provedor – Senior Supervisor, Admin

Cheryl Wessling – Public Information Manager

Dylan Kuhlmann – Web & Social Media

Shelley Ha – former Web & Graphics Coordinator

Dana Peak – Planner III

Juliet Arroyo – former Historic Preservation Officer

Vicrim Chima – former Historic Preservation Officer

Elizabeth Canales-Mora — Senior Office Specialist

Office of Economic Development (OED)

Nanci Klein – Director

Lori Severino – Diridon Program Manager

Bill Ekern – Diridon Program Manager

Elisabeth Handler – Public Information Manager

<u>Department of Transportation (DOT)</u>

John Ristow – Director

Jessica Zenk – Deputy Director

Ramses Madou – Division Manager

Zahi Khattab — Principal Engineer

Eric Eidlin – Senior Transportation

Specialist

Florin Lapustea – Senior Engineer

Emily Breslin – Associate Transportation

Specialist

Brian Stanke – Senior Transportation Spec.

Alisar Aoun – Senior Engineer

Agustin Cuello Leon – Associate Engineer

Colin Heyne – Public Information Manager

Stacey Lu — Associate Engineer

Wilson Tam – Associate Engineer

Arian Collen – Parking Manager II

Doug Moody – *former Associate Engineer*

City Team

Housing Department

Jacky Morales-Ferrand – Director Rachel VanderVeen – Deputy Director Kristen Clements – Division Manager

Parks, Recreation and Neighborhood Services

Nicolle Burnham – Deputy Director Yves Zsutty – Parks Manager Zacharias Mendez – Planner III Larissa Sanderfer – former Planner I

Office of Cultural Affairs

Kerry Adams-Hapner – Director
Michael Ogilvie – Director of Public Art
Tammy Turnipseed – *former Events Director*

Environmental Services Department (ESD)

Kerrie Romanow – Director

Napp Fukuda – Asst. Director

Julie Benabente – Deputy Director Climate Smart

Valerie Osmond – Deputy Director, Integrated Waste Management

Jeff Provenzano – Deputy Director, Water Resources

Megha Prakash – Asst. to the Director

Casey Fitzgerald – Pretreatment Program Manager

Jeff Sinclair — Senior Env. Program Manager Michelle Mullane — Assoc. Env. Services Specialist

Peggy Horning – Env. Service Specialist

<u>Department of Public Works (DPW)</u>

Matt Cano – Director

J Guevara – Deputy Director

Ryan Do – Division Manager

Vivian Tom — Senior Transportation Specialist

Manjit Banwait – Senior Transportation

Specialist

Rey Sadorra – Associate Engineer

Winola Cheong – Associate Engineer

Casey Hirasaki – Associate Engineer

Tala Fatolahzadeh — Senior Architect/ Landscape Architect

Community Energy Department

Lori Mitchell – Director Kevin O'Connor – Deputy Director Zachary Struyk – Deputy Director

City Team

<u>Airport Department</u>

Ryan Sheelen – Planner III

Cary Greene – former Planner IV

Fire Department

Hector Estrada – Deputy Chief, Fire

Marshal, Fire Prevention

Arthur Belton – Battalion Chief,

Assistant Fire Marshal, Fire Prevention

Heidi Geiger – Division Manager, Bureau

of Fire Prevention

Gregory Tuyor – Fire Captain

Jackie Lin – Senior Engineer

Gordana Sabatelli – Associate Engineer

Police Department

Scott Johnson – Police Lieutenant

Office of the City Attorney

Johnny Phan — Chief Deputy City Attorney

Egan Hill – Senior Deputy City Attorney

Luisa Elkins – Senior Deputy City

Attorney

Jennifer Pousho – Senior Deputy City

Attorney

Rosa Tsongtaatarii – Senior Deputy City

Attorney

Collen Winchester – Senior Deputy City

Attorney

Mark Vanni – Senior Deputy City

Attorney

Shasta Greene – Senior Deputy City

Attorney

Cameron Day – Deputy City Attorney

Joan Douglas-Fry — Legal Assistant III

CONSULTANTS

Raimi + Associates: Matt Raimi, Diana

Benitez

Plan to Place: Dave Javid, Leah

Chambers, Suhaila Sikand, Paul

Kronser

HR&A: Thomas Jansen, Amitabh

Barthakur, Judith Taylor

SkipStone: A-P Hurd

Richards Watson Gershon: David M.

Snow, Casey Strong

ESA: Karl Heisler, Hillary Gitelman,

Linda Peters, Elliot Schwimmer

Fehr & Peers: Franziska Church

Architectural Resources Group:

Charles Chase, Sarah Hahn

BlueScape Environmental

City Council Hearing Downtown West Mixed-use Plan

Tuesday, May 25, 2021 | 1:30 PM

