

Little Mountain Policy Statement

**Presentation on Proposed
Affordable Housing, Community
Amenity and Parks Policies**

April 19, 2012

OVERVIEW

Background

Guiding Principles & Proposed Policies

- Housing
- Community Amenities
- Facilities & Parks

Group Discussion/Conclusions

BACKGROUND

- **Stage 1: Policy Statement**
 - Guides rezoning
 - Heights & density, uses, public benefits, sustainability, transportation, phasing
- **Stage 2: Rezoning**
 - Refinement of proposal
 - Resolution of details
 - Zoning enacted - become a Bylaw

PREVIOUS MEETINGS

April 3rd: Urban Design

April 10th: Transportation

Upcoming

May 3rd: Sustainability

- Little Mountain Neighbourhood House, 7pm

Hillcrest Centre

CC, pool, library, rinks

Hillcrest Childcare

Little Mountain Neighbourhood House

Hillcrest Park

Riley Park

QUEEN ELIZABETH PARK

LITTLE MOUNTAIN SITE

Little Mountain Court - 96 units

Little Mountain Housing - 224 units

PUBLIC BENEFITS PROPOSAL

Identified Public Benefits

- Staff-led needs assessment
- Confirmed through public process

Amenity	Cost
Little Mountain Neighbourhood House	\$8.5m
69-space childcare	\$9m-\$10m
Transportation improvements	\$1.5m to \$3m
Park improvements	\$2m-\$3m
Approximate Total	\$20m

REDEVELOPMENT ECONOMICS

Economic Performance

- 2.3 FSR
 - Break-even point (with identified amenities)
 - DCLs + CAC: \$20m
- 2.5 FSR
 - DCLs + CAC: \$30m
- Scenarios presume Provincial funding of replacement housing

GUIDING PRINCIPLES & PROPOSED POLICIES

SOCIAL HOUSING

2007 MEMORDANDUM OF UNDERSTANDING

Signed by City and Province

- 224 units to be replaced
 - With or without rezoning
- Former tenants have priority for new units
 - Appropriately-sized units
- Proceeds of land sale to fund social housing in Vancouver and province

20% SOCIAL HOUSING

Memorandum of Understanding (2007)

- 224 units meets City requirement
- “As BC Housing will be reinvesting all the proceeds from the redevelopment of Little Mountain in the development of social housing in the city and the province, the City agrees to accept the 224 units of replacement housing as the social housing requirement for Little Mountain.”

Council Resolution (2009)

- Achieve 20% social housing (of total built units)

BC HOUSING SOCIAL HOUSING PROPOSAL

BC Housing proposes 234 units of social housing on site

- Additional 10 units for urban Aboriginals

Proceeds of land sale to supportive housing projects

- 938 units in 8 projects in Vancouver

234 units is approximately:

- 16% of the total units at 2.3 FSR
- 15% of the total units at 2.5 FSR

GUIDING PRINCIPLE - HOUSING

Provide a minimum of 224 replacement social housing units, and seek opportunities to achieve a higher number, with a target of 20% of the total number of units on site.

Original Little Mountain social housing

PROPOSED POLICIES

REPLACEMENT SOCIAL HOUSING

Minimum 1-for-1 replacement

- A minimum of 224 social housing replacement units are to be constructed on site (MOU)

Family-oriented units

- 184 of the 224 units of replacement social housing will be suitable for families (MOU)

PROPOSED POLICIES REPLACEMENT SOCIAL HOUSING

Give priority to former residents

- Returning residents of Little Mountain are to be given first right of refusal on units suitable to their needs at rents comparable to what they formerly paid (adjusted for CPI and subject to normal income testing.)

Balance of replacement units at affordable rents

- Replacement social housing units beyond those allocated to returning residents should be set at rents no greater than rents affordable to Housing Income Limits as published by CMHC for metro Vancouver.

GUIDING PRINCIPLE - HOUSING

Provide a minimum of 224 replacement social housing units, and seek opportunities to achieve a higher number, with a target of 20% of the total number of units on site.

Original Little Mountain social housing

PROPOSED POLICIES

20% SOCIAL HOUSING

20% of all units as social housing

- The development should provide 20% of the total dwelling units on site as social housing, including the 224 replacement units.

Minimum 20% social housing in each phase

- A minimum of 20% of the units constructed in each phase of development are to be constructed as social housing units, until 20% of the total number of units has been achieved as social housing.

GUIDING PRINCIPLE - HOUSING

Include a social housing component in the first phase of development.

Olympic Village social housing

PROPOSED POLICIES DELIVERY OF SOCIAL HOUSING

Delivery of as much of the 224 replacement social housing as possible is encouraged in the first phases of development

GUIDING PRINCIPLE - HOUSING

Integrate social housing buildings throughout the site with units in a variety of building types and sizes.

PROPOSED POLICIES

SOCIAL HOUSING: LOCATION & MIX

- Social housing buildings are to be integrated throughout the site.
- Provide a minimum of 25% family-oriented units overall in Little Mountain

GUIDING PRINCIPLE - HOUSING

Include low-income social housing and explore opportunities for middle-income housing (such as rental and/or affordable home ownership).

Olympic Village rental housing

PROPOSED POLICIES

FORMS OF AFFORDABLE HOUSING

The availability of funding at the time of rezoning will determine how many units beyond the 224 are targeted to low-income households.

- If additional funding is not available, opportunities for other forms of affordable housing may be considered
 - housing co-operatives or affordable market rental housing
 - owned and operated by government or a non-profit housing provider.

COMMUNITY AMENITIES

GUIDING PRINCIPLE - COMMUNITY AMENITIES & ECONOMIC SUSTAINABILITY

Create a Policy Statement which supports an economically viable and sustainable project, and meets as far as possible the goals and objectives of the community, City and proponent.

PROPOSED POLICIES

ECONOMIC SUSTAINABILITY

- Timing of the delivery of the amenities must ensure the sustainability and marketability of the development while meeting the needs of the existing and emerging community
- Reinvest all of the Development Cost Levies generated by the redevelopment of Little Mountain into the development of the public amenities to serve the site and to address any service gaps in the immediate neighbourhood (MOU)

GUIDING PRINCIPLE - COMMUNITY AMENITIES

Create a community hub on (or very close to) Main Street consisting of community amenities (neighbourhood house and daycare), locally-oriented shops and services and all gathered around a public square. The community hub is to be visible on Main St and designed to entice people onto the site

GUIDING PRINCIPLE - COMMUNITY AMENITIES

Create flexible spaces and public places that can accommodate a broad range of activities such as opportunities for play, arts and fitness, community gardens and a farmers market

Winter Farmers Market, Hillcrest Park

PROPOSED POLICIES

PUBLIC PLAZA

The proposed plan provides for a public plaza near the intersection of Main & East 36th Ave.

- The plaza design must be of a size and configuration to maximize use by the intended activities.
- Must incorporate electrical, water and sanitary connections

GUIDING PRINCIPLE - COMMUNITY AMENITIES

Locate a neighbourhood house with a highly-visible presence on Main Street, or on 33rd near buses and the new Hillcrest Centre

Little Mountain
Neighbourhood House

Collingwood Neighbourhood House

PROPOSED POLICIES NEIGHBOURHOOD HOUSE

Provide a new Little Mountain Neighbourhood House

- A minimum of 12,000 sq. ft. of fully-finished and equipped, flexibly-designed space fully accessible by people with the broadest range of abilities is required
- Some dedicated areas for seniors and youth are encouraged to ensure physical safety and comfortable use
- Consideration for early delivery of the neighbourhood house is encouraged as the existing neighbourhood house is undersized and in poor condition.

GUIDING PRINCIPLE - COMMUNITY AMENITIES

Provide childcare facilities and other community amenities to serve the existing community and new development where possible

3 Corners Childcare, 1 Kingsway

PROPOSED POLICIES

CHILDCARE

Provide a 69-space fully-finished and equipped childcare, designed for infants, toddlers, pre-schoolers, and school-aged children

- Locate the childcare within or near the neighbourhood house

FACILITIES & PARKS

EXISTING: HILLCREST CENTRE

HILLCREST COMMUNITY CENTRE

- 41,220 sq ft
- licensed pre-school; child minding; fitness centre;
- 8,700 sq ft gym; two partial gyms, several multipurpose rooms

HILLCREST AQUATIC CENTRE

- 65,662 sq ft indoor space including
- 50m indoor pool with movable floor
- 25,725 sq ft outdoor pool

HILLCREST RINK

- 26,658 sq ft

CURLING CLUB

- 32,614 sq ft

LIBRARY

- 7,000 sq ft

EXISTING: QUEEN ELIZABETH PARK

- 52.78 hectares (130 acres)
- highest point in Vancouver
- 3000 trees (1500 within the Arboretum)
- Celebration Pavilion
- Bloedel Floral Conservatory
- Quarry Garden
- Sculpture Garden
- Fountain Plaza

Activities:

- 18 outdoor tennis courts
- disc golf
- lawn bowling
- pitch and putt course

ONGOING RILEY PARK & HILLCREST REDEVELOPMENT

Upcoming review of Masterplan for Riley-Hillcrest-Nat Bailey Stadium Parks

Major changes still to come include:

- review of sport fields, ball diamonds parking lots at Hillcrest, Riley and Nat Bailey Stadium Parks;
- greening of Riley Park post demolition

The following buildings remain in the parks:

- Hillcrest Centre
- Nat Bailey Stadium
- Vancouver Racquets Club
- Millennium Sports Facility

PROPOSED UPGRADES QUEEN ELIZABETH PARK TRAILS

- Improve circulation through the park
- Improve public access to park entrances
- In consultation with public

Queen Elizabeth Park **MAP**

PROPOSED UPGRADES NEW NEIGHBOURHOOD PARK

- Suggested site along Ontario between 33rd and 37th Ave on existing Queen Elizabeth park land
- Components would be based on public consultation

Summary of Draft Policies

SUMMARY OF PROPOSED POLICIES

- Replace 224 units
- Ensure former residents can return
- Achieve 20% of units as social housing overall and in each phase
- Consider other forms of affordable housing
- Provide a vibrant hub & plaza
- Provide a neighbourhood house & childcare built to City standards
- Provide park improvements and a new neighbourhood park in QE Park

CONCLUSIONS

Group questions & comments

Sub-group to craft proposed position for
Group consideration