

LAKE MERRITT BART STATION

Transit-Oriented Development

Stakeholder Committee Meeting #1

MEETING PURPOSE

- Kick-off a renewed effort to realize TOD on BART Property at the Lake Merritt Station
- Engage with key stakeholders on the project
- Provide overview of BART TOD solicitation process and timeline
- Review site context and market/economic conditions
- Develop & refine potential development objectives

MEETING AGENDA

1. Introductions
2. Project Overview and Q+A
3. Real Estate Market Conditions and Q+A
4. Brainstorm TOD Objectives & Discussion
5. Wrap-Up/Next Steps

VISION + CONTEXT: WHY NOW?

- New plans & policies set a clear vision for TOD on BART property
 - New BART Policies: Affordable Housing, Transit-Oriented Development, and Station Access, Project Stabilization Policy
 - New City Policies: Adopted Lake Merritt Station Area Plan, Impact Fee, Updated Parking Regulations,
- Metro Center site available: transformational potential of two city blocks
- Emphasis on affordable housing, overall development, and reducing greenhouse gas emissions
- Market opportunity strongest in years to build envisioned high-rise
- Desire to increase reverse commute to Oakland to relieve transbay capacity concerns

LAKE MERRITT STATION AREA PLAN

- Lake Merritt Station Area Plan Vision
 - Create an active, vibrant & safe district
 - ...equitable, sustainable and healthy
 - Increase non-auto modes of transportation
 - ...accommodate a diverse community.....
 - Increase job and improve access to jobs...
 - Provide services and retail options...
 - Celebrate and enhance the heritage of Chinatown...
 - Establish the...area as a model with innovations in community development... transportation... sustainability...

LAKE MERRITT STATION AREA PLAN

- Vision for BART Sites
 - High intensity TOD
 - Redevelop – catalyst project
 - Reflect Chinatown’s historic role
 - Critical hub of activity, commerce, accessibility & safety
 - Activated ground floor
 - High-density uses: 275’ limit
- Outlines desired community benefits
- Access & circulation improvements
- Adopted by City of Oakland in 2014

LAKE MERRITT STATION AREA PLAN

LAKE MERRITT STATION AREA PLAN

IDENTIFIED NEEDS

- Ongoing Community Engagement
- Housing
 - *New housing for a variety of income levels and family sizes*
 - *Preservation of existing housing*
- Improved Safety
 - *Related to crime & accidents*
 - *Ambassador program*
- Parks & Community Facilities
 - *Improve existing*
 - *Create new*
- Public Art
- Rename BART Station
- Increase job opportunities
 - *More jobs*
 - *Local training, local hiring*
- Chinatown Reinvestment & Expansion
 - *Small business innovation fund & Enterprise Development Program*
 - *Facade improvement program*
 - *Marketing & event programming*
- Street Improvements
 - *Two-way conversion*
 - *Bike facilities*
 - *Pedestrian-oriented lighting*
 - *Trees*
 - *Wayfinding*
 - *Improved highway undercrossings*
 - *Cultural & historical markers*
- Activate, Enhance Neighborhood
 - *Community and Cultural Anchor*
 - *Regional Destination*

BART TOD POLICY

- A. Complete Communities.** Partner to ensure BART contributes to neighborhood/district vitality, creating places offering a mix of uses and amenities.
- B. Sustainable Communities Strategy.** Lead in the delivery of the region's land use and transportation vision to achieve quality of life, economic, and greenhouse gas reduction goals.
- C. Ridership.** Increase BART ridership, particularly in locations and times when the system has capacity to grow.
- D. Value Creation and Value Capture.** Enhance the stability of BART's financial base by capturing the value of transit, and reinvesting in the program to achieve TOD goals.
- E. Transportation Choice.** Leverage land use and urban design to encourage non-auto transportation choices both on and off BART property, through enhanced walkability and bikeability, and seamless transit connectivity.
- F. Affordability.** Serve households of all income levels by linking housing affordability with access to opportunity.

STATION ACCESS TYPOLOGY MAP

STATION TYPE

LESS AUTO SHARE

MORE AUTO SHARE

- Urban
- Urban with Parking
- Balanced Intermodal
- Intermodal - Auto Reliant
- Auto Dependent

- Station Under Construction
- Airport

Current type

Aspirational type

Note: To be updated every five years, in coordination with Station Profile Survey data

LAKE MERRITT HOME-BASED STATION ACCESS

SITE OVERVIEW & CONSTRAINTS

Site 1:

- 1.4 acre
- BART parking (200 spaces)
- Part of 2012 solicitation
- 2 station entrances, bike parking & bus waiting facility
- Bisected by underground trackway

Site 2:

- 1.4 acre
- BART Police HQ (former MTC/ABAG headquarters)
- 5-year lease with AHS & EBALDC
- BART parking (18 spaces, rest BPD)

BART SOLICITATION PROCESS: CONSIDERATIONS

- Maximize flexibility
 - Mix & location of uses
 - Phasing of sites
- Community Benefits:
 - City & BART policies require affordable housing, labor agreements & impact fees
 - Additional benefits to be established once developer is selected
- Sites Constrained

LAKE MERRITT BART TOD PROCESS & TIMELINE

* Team Selection Panel to include up to 3 community representatives

CONTACT INFORMATION

Hannah Lindelof
Project Manager
hlindel@bart.gov
(510) 464-6426

Yvette McCoy
Principal Property Development Officer
ymccoy@bart.gov
(510) 464-6888