File No. 140126

Committee	ltem	No		
Board Item	No		21	

COMMITTEE/BOARD OF SUPERVISORS

AGENDA PACKET CONTENTS LIST

Committee		Date		
Board of Supervisors Meeting		Date <u>February 25, 2014</u>		
Cmte Boa	rd			
	Motion Resolution Ordinance Legislative Digest Budget Analyst Report Legislative Analyst Report Introduction Form (for hear Department/Agency Cover MOU Grant Information Form Budget and Budget Justific Subcontract Budget Contract/Agreement Agreement/Award Letter Application Public Correspondence	Letter and/or Report		
OTHER	(Use back side if additional	space is needed)		
_	by: <u>Joy Lamug</u> by:	Date <u>February 20, 2014</u> Date		

An asterisked item represents the cover sheet to a document that exceeds 20 pages. The complete document is in the file.

[Departmental Study of Waterfront Ballot Initiative]

Resolution referring the initiative measure known as the "Waterfront Height Limit Right to Vote Initiative," to the Port of San Francisco, Planning Department, City Administrator, Controller, Office of Economic and Workforce Development, Municipal Transportation Agency, and Mayor's Office of Housing and Community Development, to report on the measure's potential impacts, if passed, on the City's future housing (including affordable housing), infrastructure, transportation, and open space needs, as well as the City's tax base.

WHEREAS, The Waterfront Height Limit Right to Vote Initiative (the "Initiative") is a voter initiative that, if passed, would require voter approval for any development project that exceeds currently zoned height limits on public trust property that the State transferred to the City under the Control of the San Francisco Port Commission as well as any other property that the Port owns or controls as of January 1, 2014 or later acquires ("the Waterfront"); and

WHEREAS, Development projects along the Waterfront encompassed by the Initiative could include housing, affordable housing, recreational, entertainment, open space, and commercial uses, among others; and

WHEREAS, It is in the interest of the voters to fully understand the impacts of the Initiative on the City's ability to produce housing, including affordable housing; its ability to finance port, public transportation, open space, and other infrastructure improvements; and its future anticipated tax receipts; and

WHEREAS, The Department of Elections has qualified the Initiative for the June 3, 2014, ballot; and

WHEREAS, California Elections Code, Section 9212, provides a legislative body, in this case the Board of Supervisors, with the authority to refer a voter initiative to any City agency or agencies for a report on the impacts of such initiative; now, therefore be it

RESOLVED, That the Board of Supervisors refers the Initiative to the Port of San Francisco, Planning Department, City Administrator, Controller, Office of Economic and Workforce Development, Municipal Transportation Agency, and Mayor's Office of Housing and Community Development, for each Department to issue a report on the Initiative. These reports may include analysis of:

- (1) Any fiscal impacts of the Initiative, should it pass, on the City at large as well as the Port specifically, including the Port's ability to fund required capital improvements;
- (2) The consistency of the measure with the City's General Plan, including Housing Element goals for meeting the City's housing needs;
- (3) Any impacts on the City's ability to meet its housing production goals, including affordable housing and generation of impact fees for affordable housing;
- (4) Whether individual affordable housing projects seeking a height increase would have to be placed on the ballot, and if so, the impact of that requirement on the cost of producing affordable housing;
- (5) The effect of the Initiative on the use of land; its impact on the availability, location, and affordability of housing, and the ability of the City to meet its fair share of regional housing needs;
- (6) The impact of the Initiative on the cost of and funding for infrastructure of all types, including, but not limited to, transportation, schools, parks, sewers, and open space;

- (7) The impact of the Initiative on the City's ability to attract and retain business and employment;
- (8) A description of waterfront development projects currently in the planning process that could be affected by the Initiative, including a history of community planning processes and state legislation relating to those projects;
- (9) A list of past projects that would have had to be placed on the ballot had the Initiative been in place at the time;
- (10) The impact of the Initiative on planned waterfront development projects, including the impact of a voter approval requirement on the nature, design, and costs of such projects (including impacts on the cost of producing housing and affordable housing) and on the community planning process, and;
- (11) The consistency of the measure with the City's obligations under the Burton Act and related law;
- (12) Other subjects that the Departments deem relevant to a full analysis and understanding of the Initiative.

and be it:

FURTHER RESOLVED, That the reports prepared in response to this Resolution shall include only objective, impartial information and analysis, shall not recommend changes to the Initiative, and shall not make a recommendation as to whether the voters should adopt the Initiative; and be it

FURTHER RESOLVED, That the Departments are requested to produce such reports by March 7, 2014.

Print Form

Introduction Form

By a Member of the Board of Supervisors or the Mayor

I he	reby submit the following item for introduction (select only one):	or meeting date
	1. For reference to Committee.	
	An ordinance, resolution, motion, or charter amendment.	
\boxtimes	2. Request for next printed agenda without reference to Committee.	
	3. Request for hearing on a subject matter at Committee.	
	4. Request for letter beginning "Supervisor	inquires"
	5. City Attorney request.	
	6. Call File No. from Committee.	
	7. Budget Analyst request (attach written motion).	•
	8. Substitute Legislation File No.	
	9. Request for Closed Session (attach written motion).	
	10. Board to Sit as A Committee of the Whole.	+ .
	11. Question(s) submitted for Mayoral Appearance before the BOS on	
Plea	se check the appropriate boxes. The proposed legislation should be forwarded to the following Small Business Commission	ssion
Note:	For the Imperative Agenda (a resolution not on the printed agenda), use a Imperative	
Spons		
<u> </u>	rvisor Wiener	· · · · · · · · · · · · · · · · · · ·
Subje	ect:	
Depa	artmental Study of Waterfront Ballot Initiative	
The	text is listed below or attached:	· · · · · · · · · · · · · · · · · · ·
Port of Deve	lution referring the initiative measure known as the "Waterfront Height Limit Right to Vote I of San Francisco, Planning Department, City Administrator, Controller, Office of Economic a clopment, Municipal Transportation Agency, and Mayor's Office of Housing and Community on the measure's potential impacts, if passed, on the City's future housing (including afford structure, transportation, and open space needs, as well as the City's tax base.	and Workforce Development, to
	Signature of Sponsoring Supervisor:	mer
For (Clerk's Use Only:	