

Marin County Housing Element

Community Workshop

Goals for Workshop

- Sit in the seat of a decision-maker
- Share your perspectives
- Update about the Housing Element

Workshop Guidelines

1. Listen actively -- respect others when they are talking.
2. Speak from your own experience instead of generalizing (use "I" instead of "they," "we," or "you").
3. Encourage different perspectives.
4. Focus objectively on ideas. It's okay to disagree.
5. Participate to the fullest of your ability -- community growth depends on the inclusion of every individual voice.

Marin is a Slow Growth County

- 82% of land is preserved for open space and agriculture
- Strong environmental protections
- Slowest projected population growth of all nine Bay Area counties

Sustainable Future for Marin

Sustainable Communities:

- healthy
- balanced
- vital
- diverse

Countywide Plan

- based on principles of building sustainable communities

What is a Housing Element?

What: plan to meet local housing needs at all income levels

Who: all California cities, towns and counties

Where: unincorporated Marin County only

When: 2014-2023

What is included?

**Toussin Affordable Senior Apartments
Kentfield**

- Housing Needs
- Constraints
- Policies and Programs
- Sites

Bay Area Housing Needs

185 minimum =
61 market rate
37 moderate income
87 lower income

Income Categories: Marin County

Income Level	Income Range*	Example Jobs	Affordable Rent or Mortgage
Above Moderate	above \$116,000 per year	Software Engineer Financial Consultant	above \$2,900 per month
Moderate	\$116,000 - \$89,000 per year	School Administrator Program Manager	\$2,900 - \$2,425 per month
Lower	\$88,000 - \$10,000 per year	Physical Therapy Trainer Pharmacy Tech Teacher Assistant Disability Income	\$2,200 - \$300 per month

*Income for a family of four

Home Prices & Rents in Marin

Employee Housing, Strawberry

2 bedroom apartment

\$2,600 monthly rent

Condo

\$625,000 median price

Single-family home

\$1,025,000 median price

Market Rate Home, Marinwood

*unincorporated Marin,
February 2014

Housing Stock in Marin

*unincorporated Marin

Our unmet needs

- **2,974** residents are lower income and paying more than **50%** of income for rent
- Homeless
- At-risk of homelessness
- Overcrowded

Our unmet needs

**Residents & Manager of Tam House
Affordable Senior Housing
San Anselmo**

Seniors

More than 700 seniors live below the poverty line:

- Homeless
- Living in substandard housing
- Paying more than they can afford for housing

Special Needs

- More than 8,000 disabled persons live in unincorporated Marin

Young people

- Many cannot afford to live where they grew up

Our unmet needs

Local Workforce

- 60% commutes from surrounding counties
- A classroom assistant at a local special needs school can afford \$816 for housing

Affordable homes

**Edgewater Place Affordable Family Apartments
Larkspur**

- **968** existing homes are affordable to lower income families in our communities
- **90%** of residents were already part of the community before moving in

How the Housing Element is meeting our needs

**Rotary Senior Affordable Homes
Lucas Valley**

- **Engaging with the community**
 - Meetings & Workshops
 - Housing Survey
- **Planning for minimum 185 homes**
- **Focusing on 15 sites from the existing Housing Element**
 - Pre-approved by State
 - Initial environmental review conducted

What are the roles?

**Moderate Income Home
Point Reyes Station**

County:

- Work with community to recommend sites for future housing
- Review proposed development plans

Property Owner/Developer:

- Apply for development on their site
- Go through full project review, including environmental review

Community:

- Share perspectives
- Give input

Schedule

Clarifying Questions

Planning Exercise – Purpose

**Cecilia Place Affordable Senior Homes
Tiburon**

- Sit in the seat of the decision-maker
- Listen and share different perspectives
- Discuss possible housing sites

Market Rate Home, San Rafael

Ways to Give Input

**Fireside Affordable
Mill Valley**

- Small group discussion - share your perspectives
- Small group recommendations - locations for housing
- Large group debrief
- Notes from your group
- Evaluation

Instructions

1. Nominate a Recorder
2. Nominate someone to use the Scenario Card to keep a running tally of the homes that your group places on the map
3. Begin your small group discussion about where to place your homes
4. Complete the group Scenario Card
5. Debrief with your small group
6. Debrief with the large group
7. Turn your Scenario Card and notes in to your Facilitator

Exercise: Scenario Card

A Location	B Number of homes per prior Housing Element	C # Market Rate Homes (61 minimum)	D # Moderate Income Homes (37 minimum)	E # Lower Income Homes (87 minimum)
1. Marinwood Plaza	82			
2. Oak Manor	10			
3. California Park	50			
4. Old Chevron Station	10			
5. St. Vincent's / Silveira	221			
6. Easton Point	43		<i>Legal settlement for 43 Market Rate homes</i>	
7. Tamarin Lane	3			
8. Indian Valley	5			
9. Manzanita	3			
10. Grandi Building	2			
11. 650 North San Pedro	<i>In March 2014, the property was purchased to preserve from development</i>			
12. Golden Gate Seminary	60			
13. Marin City CDC	15			
14. Armstrong Nursery	10			
15. Inverness Valley Inn	<i>Location is not included in final Site Inventory for the certified Housing Element</i>			
16. Grady Ranch	240			
17. Roosevelt	2			
Totals	---			

Planning Exercise – Purpose

**Cecilia Place Affordable Senior Homes
Tiburon**

- Sit in the seat of the decision-maker
- Listen and share different perspectives
- Discuss possible housing sites

Market Rate Home, San Rafael

We want to hear from you

**Pilgrim Park
Affordable Family Homes
San Rafael**

- Community Workshops
- Planning Commission Hearings (summer)
- Board of Supervisors Hearings (winter)
- 2014 Marin Housing Survey
- Website
www.marincounty.org/housingelement
- Email staff
housingelement@marincounty.org

Workshops

- Tuesday, **April 8** at 6:00-8:30pm
- Saturday, **April 26** at 1:00-3:30pm
- Saturday, **May 3** at 2:00-4:30pm
- Tuesday, **May 6** at 6:00-8:30pm
- Saturday, **May 10** at 10am-12:30pm

Countywide RHNA

Appendix C: Final Regional Housing Need Allocation (2014-2022)

Marin County	Low 51-80%	Very Low 0-50%	Moderate 81-120%	Above Moderate 120%+	Total
Belvedere	4	3	4	5	16
Corte Madera	22	13	13	24	72
Fairfax	16	11	11	23	61
Larkspur	40	20	21	51	132
Mill Valley	41	24	26	38	129
Novato	111	65	72	167	415
Ross	6	4	4	4	18
San Anselmo	33	17	19	37	106
San Rafael	240	148	181	438	1,007
Sausalito	26	14	16	23	79
Tiburon	24	16	19	19	78
Marin County Unincorporated	55	32	37	61	185
Totals	618	367	423	890	2298