

Pacific Beach Community Planning Group
December 7, 2015

Presentation Overview

- Welcome/Introductions
- Specific Plan Overview
- Role of the Subcommittee
- Review Existing Conditions Analysis
- Input Gathering Discussion
- Mobility Existing Conditions
- Mapping Exercise

Specific Plan Team

- Community Planning Groups – Pacific Beach and Clairemont Mesa
- City Staff
- RRM Design Group – Land Use and Urban Design
- Kimley-Horn – Mobility and Parking
- HR&A – Market Demand and Economics
- Helix Environmental Planning/Baranek Consulting – Environmental
- Circulate San Diego – Community Engagement Support

Kimley»Horn

HR&A
Analyze. Advise. Act.

HELIX
Environmental Planning

 BARANEK
Consulting Group

 CIRCULATE
SAN DIEGO

Purpose of the Plan Effort

- Engage Pacific Beach and Clairemont Mesa communities and develop a plan that addresses land use, urban design concepts, and multi-modal improvements
- Identify multi-modal improvements to increase bicycle, pedestrian, and transit access to the station
- Establish goals and policies to guide future public and private development to establish transit-oriented development (TOD) adjacent to the planned Balboa Avenue Trolley station
- Identify strategies to fund infrastructure improvements

Specific Plan Context

Mid-Coast Rail Study Area and nearby planning studies

Specific Plan Study Area

What is a Specific Plan?

A document that will...

- Identify mobility improvements
- Establish zoning for private development
- Contain architectural and urban design policies/guidelines
- Provide streetscape, public improvement and facility recommendations
- Create framework for future infrastructure and phasing
- Tailor review processes and potential streamlining, if desired
- Include an implementation action plan that results in improved transit focus and connectivity

Specific Plan Process

PROJECT UNDERSTANDING

EXISTING CONDITIONS

- Mobility Assessment
- Market Analysis
- Zoning and Community Plan
- Environment Assessment

Existing Conditions Photos

OPPORTUNITIES & CONSTRAINTS

PRELIMINARY CONCEPTS

- Multi-Modal Mobility:
 - Trolley
 - Bus
 - Bicycle
 - Pedestrian
 - Automobile
- Urban Fabric:
 - Building Form
 - Streetscapes
 - Public Spaces
 - Connectivity

DOCUMENT PREPARATION

SPECIFIC PLAN

- Mobility
- Urban Design
- Infrastructure
- Public Facilities
- Implementation

ENVIRONMENTAL IMPACT REPORT

Specific Plan Boundary

APPROVAL PROCESS

- Draft EIR: Public Review Period
- Responses to Comments and Final EIR
- Public Hearings
- Adoption

COMMUNITY ENGAGEMENT • Pacific Beach Planning Group Meetings • Clairemont Mesa Planning Group Meetings • Pop-Up Events • Project Website • Public Hearings

FALL - WINTER 2015

WINTER - SPRING 2016

SPRING - FALL 2016

FALL 2016 - SPRING 2017

Subcommittee Role

- You are representatives of the larger community
- Your input will be summarized for the Community Planning Group, Planning Commission, and City Council
- You are encouraged to solicit involvement from other community members during outreach events
- You are asked to be partners with us in considering the broader community input
- You are ambassadors and stewards of the Balboa Avenue Station Area Specific Plan process

Subcommittee Involvement

Input at key project milestones:

- Kick-off / Existing Conditions / Gather Input – Tonight
- Preliminary Concept Review
- Refined Concept / Environmental Impact Report Scoping Meeting
- Draft Specific Plan

Community Engagement

- Subcommittee meetings
- Pop-up community events
- Regular updates to Planning Groups
- Updates on City website

Existing Conditions Analysis

- Land Use, Zoning, and Character Economic
- Environmental

Land Use

City of San Diego General Plan

Clairemont Mesa Community Plan

Pacific Beach Community Plan & LCP Land Use Plan

Adopted Community Plan Land Use

Legend

Adopted Plan Land Use

- Residential
- Commercial Employment, Retail, & Services
- Industrial Employment
- Institutional & Public and Semi-Public Facilities
- Park, Open Space, & Recreation
- Regional Commercial
- Community Commercial
- Visitor Commercial
- Planned Transit Station
- Balboa Avenue Station Area

Land Use

Pacific Beach Community Plan & LCP Land Use Plan: balancing a visitor destination and residential community

- traffic and mobility
- regulation of commercial versus residential uses
- maintenance and demand for parks/recreational facilities
- preservation of community character

Clairemont Mesa Community Plan: unique identity, residential and commercial uses, and low-scale development, with plentiful open space and recreation

- preserve low-density residential character
- redevelop industrial uses,
- address traffic, erosion, and pollution

General Plan

Mobility Element

“...transit and land use will be tightly linked, with transit stations integrated into walkable, transit-oriented neighborhoods and centers.”

Urban Design Element

Incorporate existing and proposed transit stops or stations into project design

- Provide attractively designed transit stops and stations adjacent to active uses and recognizable by the public
- Design safe, attractive, accessible, lighted, and convenient pedestrian connections
- Locate buildings along transit corridors to allow convenient and direct access to transit stops/stations

Future Station Community Plan Policies

“The San Diego Trolley light rail transit line along Interstate 5 will serve the community and will provide linkages with convenient shuttle buses or other transit that will service key destinations within the community.” - PBCP

- Consider a reduction in parking requirements
- Incorporate park and ride lots
- Expand existing bus routes and provide enhanced transit stops
- Streetscape design and entryway program
- Enhance with landscaping
- Accommodate automobile and bicycle parking
- Route bus service and bikeways to serve station

Zoning

Legend

- ★ Proposed LRT Station
- ▭ Project Area

- Residential
- Commercial
- Industrial

- Maximum building height in plan area is 30'
- Regulated by Coastal Height Limit and Clairemont Mesa Height Limit Overlay Zones

Revitalize Balboa Ave

Balboa Avenue Revitalization Action Program

- In Pacific Beach, I-5 southbound ramp landscaping improvement recommendations included.
- Specific Plan will complement recommendations in program.

Pacific Beach Character

Types of Uses

Urban Design

Varying architectural style/lacking cohesive theme

Predominately 1-2 story buildings

No wayfinding program

Streetscapes

Few pedestrian amenities such as benches

Limited parkway/median landscaping

Sidewalks inconsistent, narrow or nonexistent

Economic Context

Retail trade, which includes auto dealerships, is the largest employment sector in the Study Area

Study Area Employment Profile

Economic Context

Demographics and Employment Context Conclusions

- Pacific Beach and Clairemont are adjacent the future Mid-Coast Trolley extension, and also have good connections to major freeways and strong visibility along Interstate 5.
- Generally, the area has a higher proportion of middle class residents than SD County as a whole.
- High proportion of the local population is in their 20s and 30s and high proportion are renters (94%).
- While leisure & hospitality suffered through the recession, strong gains have been made in the Professional & Business as well as the Health Services sectors.

Market Analysis

Multifamily Residential Demand by 2035

- Study Area can capture commuters working in the UTC area, Uptown, and Downtown.

15 Minutes to Downtown San Diego

18 Minutes to UTC

- Resident growth, turnover, and employment near Trolley stations are projected to support 500-1,100 new households
- Low-rise residential buildings with ground-floor retail appropriate for the area
- Large City-owned utility yard provides a major opportunity for future housing development

Job Density along Future Trolley Line

Market Analysis

Retail & Office Demand by 2035

Retail

- 10,000 SF* of additional retail, primarily in fast-casual retail and dining, or personal/convenience stores
- 20,000 to 50,000 SF of demand for groceries, personal care, restaurants and bars

Office

- 8,000-25,000 SF of office space such as dental and eye clinic, local bank branches, and other office users med at serving local residents
- 45,000-85,000 SF of office based on the projected growth of office-using employment and a fair share capture

*Does not include demand that could be captured by a major shopping center.

Environmental

Environmental Impact Report Topics

- Air Quality/Greenhouse Gas Emissions
- Biological, Geological, Cultural, and Historical Resources
- Hydrology/Water Quality
- Noise
- Sewer/Water/Storm Drainage
- Traffic

Environmental

Noise

- Transportation noise is dominant noise source
- I-5 generates greatest noise levels
- Noise-sensitive land uses are residences and motels

Existing Noise Contours

Environmental

Biological Resources

- Mostly developed land and disturbed habitat
- Riparian habitat along Rose Creek
- Sensitive species within Rose Creek
- Other scattered sensitive habitat

Existing Vegetation

Gathering Your Input

- 1 How would you define the character of the specific plan area?
- 2 What do you currently see as the challenges associated with the area?
- 3 What would you like to see improved through this process?
- 4 What would you like to be protected or retained?
- 5 What is your big idea?

Mobility - Overview

Existing Conditions Analysis

- Summary of Existing Network and Research past studies
- Parking availability
- Pedestrian walkshed analysis
- Bicycle level of traffic stress

Future Analysis

- Evaluate planned/proposed mobility and land use changes
- Parking availability
- Pedestrian walkshed analysis
- Bicycle level of traffic stress
- Vehicle Level of Service (existing and future)

Opportunities & Constraints

Provide Recommendations

Balboa Station Concept

- Pedestrian facilities
- Bicycle lockers
- 2 new signals on Morena
- 1 new signal on Balboa

MID-COAST CORRIDOR TRANSIT PROJECT

- TROLLEY PLATFORM CANOPIES WITH SEATING
- TRAFFIC SIGNAL
- FIXED GUIDEWAY
- TROLLEY PLATFORM
- PEDESTRIAN CIRCULATION IMPROVEMENTS
- PLANTING AREAS
- PARK AND RIDE
- EXISTING BIKE LANES
- MEDIAN
- EXISTING BUILDINGS

Mobility – Station Parking

- Station will provide on-site parking spaces, but estimated to not be enough to handle the anticipated demand
- There is minimal on-street parking nearby within ¼ mile walking distance
- Alternate modes of travel connections are needed

Mobility - Pedestrians

- Uncomfortable pedestrian area
- Station provides new pedestrian facilities, but still lacks connections
- Other improvements will be needed

Legend

- ★ Proposed LRT Station
- Quarter-Mile Walkshed

PEQE Segment

- Poor
- Fair
- Good

Mobility - Bicycling

- No current facilities connecting to transit station

Legend

★ Proposed LRT Station

Bike Facilities

- Lane
- Route
- Route (w/ Sharrow)
- Trail

Mobility - Bicycling

- Uncomfortable bicycling area
- Lacking low stress facilities to/from station

Legend

★ Proposed LRT Station

BLTS Score

Mobility - Bicycling

- Some planned connections
 - Trail extension
 - Balboa Avenue bike lanes
 - Morena Boulevard bike lanes

- Still missing connections

Legend

★ Proposed LRT Station

Bike Facilities

— Lane

— Route

— Sharrow

— Trail

Mobility – Community Plans

- Garnet/Balboa Corridor
 - 6-lane major
 - Bike lanes
 - Widen sidewalks
- Park and ride on Mission Bay Drive
- Grand / Mission Bay Dr Pedestrian crossing (City Pedestrian Master Plan)

Mobility – Connect PB

- Pedestrian improvements
 - Garnet Ave / Mission Bay Dr crosswalk and signal changes
 - Pedestrian bridge crossing I-5

- Bicycle improvements
 - Improve connection to existing trail

- Transit improvements
 - Shuttle between station and PB and Mission Beach

Mobility - Opportunities

- Damon Ave / Santa Fe St bicycle connection between station and existing trail

Mobility - Opportunities

- Pedestrian/Bicycle connection to adjacent residential area via Brandywine St

Mobility - Opportunities

- Pedestrian-scale lighting for pedestrian route to/from station
- Wayfinding
- Bike share program on site
- Car share program on site
- Utilize App-enabled ride share services; dedicate pick-up / drop-off area

Mobility - Constraints

- 1/4 mile walk still does not reach many destinations
- Heavy vehicle traffic; roads designed for vehicle traffic
- I-5 freeway
 - Undercrossing width may be constraint
 - Barrier to connectivity; Damon, Garnet, and off-street trail are current crossing locations
- Steep slopes
 - Balboa Avenue
 - Adjacent residential area

Mapping Exercise

