

City and County of Honolulu

Kalihi

Neighborhood Transit-Oriented Development (TOD) Plan

Community Meeting #4
Summary Report

December 2, 2014

Introduction

This summary describes the fourth community meeting for the Kalihi Neighborhood Transit-Oriented Development (TOD) Plan, held on December 2, 2014. The public meeting was an opportunity for the community to learn about the Kalihi TOD Plan and any changes that have been made since the Public Review Draft was published in 2012.

Community meetings and workshops are a key component of the public participation program for the Kalihi TOD Plan process. The planning process has been organized into four phases, as shown on the graphic schedule below. Community involvement has been integral to shaping the plan, with neighborhood board meetings, public workshops, interviews, a survey, and a project website providing opportunities for input during each phase.

The Visioning & Existing Conditions phase included extensive community outreach and technical analyses that resulted in an overall vision and set of planning principles. The Emerging Vision/Concepts phase illustrated the emerging vision for the three station areas (Middle Street, Kalihi, and Kapalama) and explored options for land use, open space, and circulation. The Framework Plan phase formed the bridge between exploration of various options and the Draft TOD Plan. It outlined the overall concept for each station area and specific land use, circulation, and open space ideas. The Framework Plan was further refined following review by the Advisory Committee, government agencies and other project stakeholders.

The Final TOD Plan phase (underway) has involved publishing the Draft TOD Plan in 2012; public and agency review of the Draft Plan; and incorporation of comments into the Draft Final Plan (November 2014). The final steps of this phase include public hearings at the Planning Commission and City Council and formal adoption by resolution by the City Council—planned for early 2015.

Meeting Format and Participant Discussion

Community Meeting #4 was held on Tuesday, December 2, 2014, at 6:30 pm in the Farrington High School Library. Approximately 40 community members participated. They were each provided with a summary brochure of the Plan and a table of all comments received on the Draft Plan and the City's response to each comment. Attendees were also asked to identify on a map the location of their home and/or workplace in Kalihi on a map that has been used for the same purpose at previous community meetings. The cumulative mapping of participants in the Kalihi TOD planning process is shown at right.

The objectives of the meeting were to present and discuss changes to the Kalihi TOD Plan and confirm that the Plan still represents the goals and visions of the community.

The public meeting opened with a welcome by City Councilmember Joey Manahan.

Department of Planning and Permitting (DPP) staff then presented an overview of the Kalihi TOD Plan and the major changes that have been made since the 2012 Public Review Draft.

The presentation (attached to this summary) was followed by an opportunity for audience questions. The following questions were asked by participants:

- Is federal money being used for redevelopment? Is the City condemning property for TOD? *Federal funds are being used for the rail project itself, and the City recently received an EPA grant to fund assessment of brownfield sites in the TOD corridor. The City does not anticipate condemning property for TOD in the Kalihi area.*
- When is construction of the rail project slated to begin in Kalihi? *The exact construction schedule will depend on the selected contractor but may begin in 2016 and continue through 2018 (rough estimate). HART and its contractor will work with area businesses to reduce temporary impacts.*
- Is there station parking at any of the Kalihi rail stations? Isn't parking planned at the Middle Street Intermodal Center? *HART is not planning to construct public parking facilities at any of the Kalihi stations, but the City Department of Transportation Services has long-term plans (currently unfunded) to construct a parking garage at the Middle Street Intermodal Center.*
- Is the City suggesting new affordable housing development or requiring it? *The City administration is proposing a new requirement that all new housing developments on Oahu over a certain number of units must provide a percentage of affordable units.*

The group was then invited to stay for an open house where participants could see more plan details on large posters (like that shown below). The posters covered: the plan vision and principles, land use, circulation, parks and open space, public facilities, implementation, and HART's station designs.

Participants were also encouraged to share any additional comments on the Plan on comment cards provided by the City. One comment received asked the City to also keep in mind connectivity improvements for Kalihi residents who live mauka of the H1 freeway and would like to walk or bike to the rail stations.

Next Steps

DPP will be collecting final comments on the Plan, incorporating final changes as necessary, then submitting the Plan to the Planning Commission and City Council for adoption. There will be public hearings before each, giving the community additional opportunities to submit comments or express support for the vision laid out in the Plan.

Following adoption of the Plan, DPP will prepare draft TOD zoning for the Kalihi station areas and again provide opportunity for the community to review and comment at community meetings and Planning Commission and City Council hearings. DPP will review development proposals in the TOD Zone for consistency with the vision and recommendations in the Plan.

Other implementation elements, including improvement to Kapalama Canal, upgrades to the wastewater system, and pedestrian and bicycle access projects, are underway and will continue to move forward in anticipation of rail operations in 2019.

City and County of Honolulu

Kalihi Neighborhood Transit-Oriented Development (TOD) Plan

Community Meeting #4
December 2, 2014

Agenda

- Presentation:**
 - TOD overview
 - Planning process & timeline
 - Plan purpose & principles
 - Major plan strategies & improvements
 - Key changes since the Public Review Draft
 - Implementation & zoning
- Open House**

City & County of Honolulu • Kalihi Neighborhood TOD Plan

Honolulu's TOD Vision

Create choices and a high-quality, healthy urban lifestyle

- Series of walkable, healthy, age-friendly neighborhoods
- Connect people with jobs, homes, goods, services & parks
- Station areas have their own unique identity
- Scale of new development fits community context
- Revitalize older communities

It's about people and their neighborhoods

City & County of Honolulu • Kalihi Neighborhood TOD Plan

Purpose

- Integrate transportation and land use planning to create a community vision that includes:
 - Land use and urban design strategies
 - Transportation and infrastructure improvements
 - Community needs (e.g. parks, public facilities, streetscapes)
- Result in zoning changes (TOD Special District) and strategies for public improvements

City & County of Honolulu • Kalihi Neighborhood TOD Plan

Process and Timeline

City & County of Honolulu • Kalihi Neighborhood TOD Plan

Community Visioning

- Community Workshops
- Stakeholder Meetings
- Community Needs Survey
- 1,100 responses (28% response rate)

City & County of Honolulu • Kalihi Neighborhood TOD Plan

Community Survey Highlights

Community members value Kalihi's...

- Convenient access to bus transit, jobs, shopping and affordable housing; its parks, schools, small retail shops, and Bishop Museum;

But, would like to see improvements in Kalihi's...

- Safety, road conditions, cleanliness, appearance
- Sidewalks, additional parking, more affordable housing, and additional children's playgrounds/parks;
- Landscaping, seating, crosswalks, lighting, and bus shelters
- Coffee shops, restaurants, pharmacies, and convenience/grocery stores around rail stations

City & County of Honolulu • Kalihi Neighborhood TOD Plan

Technical Analyses

Existing Conditions Analysis:

- Land Use
- Transportation
- Environment
- Infrastructure

Market Demand Study:

- Economic Trends
- Projections by Use

City & County of Honolulu • Kalihi Neighborhood TOD Plan

Advisory Committee Meetings

Community Vision

Kalihi will be a **livable urban community** with a balance of employment, residential, and recreational uses that enjoy high quality transit access and reflect the area's central location and **rich cultural heritage**. Neighborhoods will be **pedestrian- and transit-friendly ...** enjoy access to good jobs, good food, **safe streets, and quality open spaces, housing, and services**.

Revitalized districts ... capitalize on the presence of Honolulu Community College, the area's proximity to Downtown, and its natural resources. The community's **ethnic, income, age, and small business diversity is maintained ...** through a variety of housing, commercial, education, and economic opportunities... **Kapalama, Kalihi, and Middle Street will retain unique identities...**

Guiding Principles

1. Revitalize Kalihi into a More Livable Community
2. Maintain and Enhance Diversity
3. Improve the Quality of Public Spaces
4. Improve Connections to the Waterfront
5. Create a Convenient and Accessible Transportation Network
6. Increase Public Safety

Emerging Vision/Concepts: Corridor from Middle Street to Downtown

TOD Plan Concept

Looking Diamond Head
existing

Looking Diamond Head
Hypothetical Buildout

Middle Street Station Area

- Multi-modal hub
- New waterfront promenade and access to waterfront parks
- Commercial/industrial uses preserved makai of Nimitz Highway
- Long-term: revitalized district, catalyzed by transformation of OCCC

Middle Street Station Area
existing

Middle Street Station Area
hypothetical

Dillingham Boulevard Looking Diamond Head Toward Kalihi Station

Kalihi Station Area

- Scale and character of uses maintained:
 - *Industrial and commercial makai of the station and*
 - *Residential mauka of the station*
- Greater mix of uses along Dillingham Boulevard
- Higher-density housing and rehabilitation of units in disrepair

Looking Mauka from Puuhale Road

“Living Street” Zones

- Slow streets that balance needs of:
 - Resident/employee parking
 - Vehicle access
 - Pedestrians and bicyclists
- Add striping to distinguish between public and private space
- Avoid cost and maintenance of curbs and gutters

City & County of Honolulu • Kaihi Neighborhood TPO Plan

Key Changes to the Plan following Comments on the Public Review Draft

Land Use:

Approx. 7 acres near Middle Street station changed from Industrial Mixed Use to Urban Mixed Use-Medium.

Height/Intensity:

Approx. 16 acres along Kohou Street in Kapalama Station Area increased in maximum height and FAR.

Key Changes to the Plan following Comments on the Public Review Draft

- **Open Space, Yards & Affordable Housing:** *Details removed from the Plan; City pursuing new strategies.*
- **Historic Preservation/Rehabilitation:** *Strengthened Plan recommendations about incentives and removing barriers.*
- **Wastewater Capacity:** *Provided updated status on wastewater system capacity.*
- **Airspace Impacts:** *Added language about need for development projects to notify FAA.*

Key Changes to the Plan following Comments on the Public Review Draft

- **Kapalama Station:** *Plan has been updated to reflect new layout (mauka entrance/exit only in near term).*
- **Pedestrian Oriented Design at Middle Street:** *Proposing to require pedestrian oriented design around Middle Street*
- **Property Tax Incentives:** *Added various property tax incentives to financial incentives and implementation tools*
- **And more...**

Implementation: Public Improvements/Services

- **Develop Kapalama/Iwilei Infrastructure Facilities and Financing Plan to identify:**
 - *Park locations, acquisition strategy, and funding*
 - *Locations for new streets*
 - *Streetscape, sidewalk, crossing improvements*
- **Continue to address wastewater capacity constraints**
- **Ensure adequate public and social services**

Implementation: Zoning

- **Mixed-Use Zoning & Building Design**
- **Community Benefits:** *Plan allows entitlement bonuses up to maximum height/FAR with the provision of additional community benefits (open space, streetscape improvements, affordable housing, job training, etc.)*
- **Property Investment:** *Plan addresses non-conforming uses in a way that encourages upgrades and investment.*
- **Parking:** *Plan recommends parking policies more compatible with transit, walking and biking.*

Overall TOD Implementation Strategy

- **Establish TOD Sub-cabinet; coordinate investments**
 - *Station walking audits completed; in adopted budget*
- **Finalize and adopt Neighborhood TOD Plans**
 - *15 of 19 station areas have draft TOD Plans completed*
- **Implement zoning and process improvements**
- **Develop financing and incentive tools**
- **Develop and implement housing strategy**
- **Enhance partner roles in TOD**
- **Develop catalytic projects**
 - *Pearlridge, Kapalama, Blaisdell Center*

Land Use Ordinance (LUO) & Zoning Map Amendments

- ✔ **Interim Planned Development – Transit Permit (IPD-T)**
 - ✔ Newly-adopted permit process to facilitate catalytic TOD projects prior to adoption of the neighborhood plans, zoning maps, and LUO amendments
- **Proposed TOD Special District (entire rail corridor)**
 - Use and design standards that activate the streetscape
 - Reduced vehicular parking / New bicycle parking
 - Community benefits like affordable housing in return for height & density
- **Proposed Zoning Map Changes (each TOD zone)**
 - Allows for more mixed uses, e.g. AMX, BMX, IMX
 - Begins with Waipahu, continues along entire transit corridor after each plan is adopted

Proposed Regulations for Sidewalks in TOD Special Districts (new article in Chapter 14)

- ⇒ Introduces new terms
- ⇒ Provides options to widen existing sidewalks
- ⇒ Allows for street furniture in the frontage & furniture zones
- ⇒ Encourages the use of awnings, canopies, & arcades
- ⇒ Consolidates some permitting & reduces fees to incentivize streetscape improvements

Islandwide Housing Strategy

- **Islandwide housing and community building vision, policy plan, and implementation strategies**
 - To be incorporated into, implemented by, and coordinated with a variety of public/private plans*
- **TOD-specific housing strategy/policies, codes and zoning, priority projects and targeted funding**
 - Revised policies, regulations, incentives, programs, investments, and financial tools*
 - Focus on smaller affordable housing percentage, at lower AMI, across more projects, at longer affordability period*
 - New building types (townhouses, rowhouses, micro-units)*
 - Accessory dwellings (cottages, additions) on existing lots*

Complete Streets and Placemaking

- **Streets are the City's most usable, largest accessible public space – and cost-effective**
 - Often over-designed for function; many have 'extra' space*
- **Complete Streets project under way**
- **Cycle tracks and bike lanes – King and Beretania**
 - Guidelines/permitting for bikeshare, carshare, parklets*
- **Interim Design Strategies**
 - Parklets, pop-ups, street seats*
 - Plazas and mini-parks*

Kapalama Canal Catalytic Project

Kapalama Canal looking makai along Kohou Street

MAHALO!

www.todhonolulu.org

Facebook: TODHonolulu