I. Feedback Overview:
· 15 Jurisdictions submitted feedback for the 2014-2022 RHNA draft methodology.

· Alameda, Contra Costa, Marin, San Mateo and Santa Clara counties were represented in the letters received.

The feedback letters from the 15 jurisdictions revealed many common issues with the current RHNA draft methodology and the corresponding housing allocations. Many smaller, less urban jurisdictions believe that they have been allocated an unreasonable amount of housing, while larger jurisdictions have received allocation reductions from the previous RHNA cycles. The smaller jurisdictions cite the land-use and transportation goals of the SCS as a basis for allocating more housing to the larger jurisdictions, as there tend to be more jobs and stronger transportation networks in these areas. Lack of developable land, weak transportation networks, limited job opportunities and absence of PDAs are the most common issues faced by the smaller jurisdictions. Larger jurisdictions expressed concerns around the feasibility of constructing the allocated affordable housing units. As State and Federal funds are limited for affordable housing subsidization, it is difficult for jurisdictions to gather the funds necessary for affordable housing construction.
II. Specific Results
Growth Limiting Factors
· 47% of respondents mentioned weak public transit networks limited their sustainable growth potential

· 27% of respondents are concerned that a lack of developable land would hinder their ability to meet housing allocation goals

· 33% of respondents said that job loss or general lack of employment within the jurisdiction limit potential growth 
· 20% of respondents cited a lack of State and Federal funds for affordable housing subsidization as a major limiting factor for affordable housing growth
Methodological Concerns

· 1 jurisdiction believes the Income Adjustment Factor is “overly-aggressive” and makes it difficult to reach allocation goals
· 33% of respondents believe the Minimum Housing Floor factor of 40% of household growth is excessive as it burdens smaller, more suburban jurisdictions with larger allocations
· 27% of respondents feel the current method for judging affordable housing construction performance is flawed
· Palo Alto has requested that any SOI corrections due to Stanford University be allocated to the county and that the RHNA allocation for the county reflect the planned housing construction on Stanford University campus
III. Summary of Feedback by Jurisdiction
Newark

Current RHNA assigns "massive and disproportionate" housing growth. Public transportation options are extremely limited and there has been recent disinvestment in a possible TOD. "The reason for this error lies with a defective SCS process that… failed to adjust land use allocations to reflect infrastructure changes."
San Ramon

The 175% Income Allocation factor is arbitrary and makes it nearly impossible to reach housing allocation goals.
Walnut Creek

Final RHNA methodology should contain a mechanism for adjusting a city's allocation if the final SCS growth projections are significantly lower.

Fairfax
Surrounding land is not suitable for development and the city itself is almost completely built-out, therefore the housing allocation should be reduced.

Novato
Past RHNA Performance factor should be applied after Minimum Housing Floor factor. When Past RHNA Performance factor is applied before Minimum Housing Floor factor (MHF), "credit for achieving the RHNA allocation disappears.” Offering lower MHF to jurisdictions that achieved past allocation goals can serve as an additional incentive to achieve current allocation. The County has lost many jobs and that should be reflected in the allocation. The recession has long lasting impacts on the housing market that should be considered in the methodology.

Sausalito

City is built-out and has many natural and environmental constraints that limit possible development. MHF of 40% of household formation growth is inconsistent with the overall goals of SCS. Small cities are unduly penalized for low numbers of affordable units, and the method for judging affordable housing goals should be changed to a percentage of all units permitted.
Atherton
Town is completely built out, with no surrounding land to annex. Population has been decreasing since the 1970's and there is no real job growth expected.
Cupertino

The city is built-out with limited public transportation. Affordable housing allocation should be reduced because of a lack of state and federal funding for affordable housing to "affluent" communities.
Palo Alto
Ensure that any SOI corrections due to Stanford University be allocated to the County, not Palo Alto. Request the RHNA allocation reflect Stanford's planned housing development in the county's allocation.

Los Altos
Los Altos and other suburban "bedroom communities" receive larger housing allocation increases, encouraging unsustainable development. Los Altos has very limited public transit and car trips will increase with more housing.
Los Altos Hills

Los Altos Hills has limited public transit, few job opportunities and no PDAs or Growth Opportunity Areas. Encouraging development here would encourage unsustainable development.
Los Gatos
Smaller Santa Clara communities, including Los Altos, are receiving higher housing allocations than the previous cycle due to the Minimum Housing Floor factor. Larger cities with transit and designated PDAs have received lower allocations and this trend should be reversed to stay consistent with the SCS goals.
Santa Clara
The City of Santa Clara has made a strong commitment to affordable housing development during the past RHNA cycles. The City can realistically meet the overall housing allocation given in the current '14-'22 draft methodology, however it will be impossible to meet the affordable housing allocation due to lack of State funding.
Saratoga

There are disproportionately large allocations to smaller communities which are not employment hubs nor do they have strong public transit. This is due to the Minimum Housing Floor of 40% of household growth, and should be reconsidered. Also, smaller cities are currently penalized for lack of affordable housing production compared to their allocations in the '99-'06 cycle, and affordable housing should be judged as a percentage of units permitted.
Sunnyvale

The overall housing allocation to Sunnyvale in the RHNA draft methodology is unrealistically high. The number of units allocated (5,374) is roughly the number of units currently planned for in Sunnyvale's longer-term plans, and is unattainable by 2022. The affordable housing allocations are also unrealistic as much more state and federal funding would be needed than is realistically available.

IV. Recommendations
· Reduce or eliminate the Minimum Household Formation factor
· Reduce the Income Adjustment Factor 
· Determine affordable housing construction performance based on the percentage share of affordable housing permits of the total number of permits issued (REWORD THIS)

· Establish a filter that ensures a jurisdiction facing transit disinvestment will not experience an increasing housing allocation compared to the previous cycle (Newark)

· Give more weight to the transit factor within jurisdictions without PDAs (San Ramon)
· Include a mechanism that adjusts RHNA housing allocations to mirror the final SCS growth projections 

· Employment factor should be based on census data rather than 2010 job estimates (Novato)
· Past RHNA Performance factor should be applied after Minimum Housing Floor factor (Novato)

