

The RHNA and Sustainable Communities Strategy

Joe Carreras,
Program Manager, Housing and RHNA
Southern California Association of Governments

October 2010

What Does SCAG Do?

Federal and State Government Mandates to Develop Regional Plans for:

Transportation

Housing Development

Air Quality

Senate Bill 375 Calls for Addressing Green House Gas and Housing Targets together

- Requires regional **Sustainable Communities Strategy (SCS)**
- Includes these three related approaches
 - Land use planning
 - Transportation policies
 - Transportation investments

LAND USE & TRANSPORTATION PLANNING

TRANSPORTATION INVESTMENTS

TRANSPORTATION POLICIES

SB 375 in a Nutshell

- Transportation Planning Requires California Air Resources Board (CARB) to set regional greenhouse gas emission targets by September 30, 2010
- Each region must incorporate its target in its Regional Transportation Plan (RTP)
- Each region's RTP must include a Sustainable Community Strategy (SCS) or, in the alternative, adopt an Alternative Planning Strategy (APS) that addresses the target
- Each region's Regional Housing Needs Allocation (RHNA) plan must be consistent with the development pattern in the SCS, but not with an APS

Regional Housing Needs Assessment (RHNA)

For use in updating the housing element of General Plans

- Determines development capacity each local government must identify and zone for during the housing element planning period
- A policy based projection of household growth, with vacancy and replacement housing allowances
- Addresses the housing needs of all income groups resulting from population and employment growth and change – "Fair Share Plan"

Eight Sustainable Community Strategy (SCS) Elements

- Identify existing land use
- Identify areas to accommodate long term housing need
- Identify areas to accommodate 8 year RHNA housing need
- Identify transportation need and planned network
- Consider resource areas and farmland
- Consider statutory housing goals and objectives
- Future growth and development pattern
- Comply with federal law for developing an RTP

The SCS Housing Targets

- The SCS will identify areas in the region with sufficient capacity to house all economic segments of the population for the entire planning period of the Regional Transportation Plan and...
- The SCS must also identify areas within the region or subregion sufficient to house an 8 year projection of the regional housing need pursuant to Gov't Code 65584
- These determinations must utilize the most recent planning assumptions, local general plans and other factors and consider statutory housing goals and objectives

Acknowledging Differences

- RHNA is assigned at the local jurisdictional level and may require re-zoning and changes in existing General Plans over the 8 year housing element planning period.
- The SCS covers the entire RTP planning period and extends out to 2035. General Plans are not required to be consistent with the SCS.
- The SCS focuses on Transit Project Priority areas and GHG reduction
- RHNA and SCS "Consistency" is not defined in statute. That said, there should not be a noticeably difference between the RHNA and SCS development pattern
- The SCS cannot "prohibit" the RHNA allocation from being accommodated in a locality
- SCAG must make a RHNA and SCS consistency finding as part of the RTP adoption every 8 years even though the RTP/SCS is updated every 4 years

Building a RHNA

- Population and housing demand must be proportional to employment growth
- The RHNA must be "consistent" with the SCS to house all economic segments of the population and its "development pattern" for the entire RTP and not just the 8 year housing element planning period
- The Local Housing Element update will be due 18 months after the adoption of the Regional Transportation Plan (RTP)/ SCS and 12 months after the RHNA is finalized.
- Active public and local government engagement in the RHNA begins with the issuance and development of the SCS housing targets
- Here are examples of integrated SCS and RHNA schedules...

Draft Schedule for SCS and RHNA for the SCAG Region

Draft Schedule for SCS and RHNA for the ABAG Region

Availability and incorporation of 2010 Census/ ACS data Impacts Housing Targets

- HCD may approve a 2 month extension of the RHNA process and Housing Element due date to allow COGs to incorporate “critical Census” information and allows local government more time to update their housing elements, but...
 - While current population and housing estimates will be updated by the 2010 Census/ACS for the SCAG region, the latest 2007 projections by DOF/HCD for future years will not.
 - This may result in a significant gap between the current regional population projection based on local input and the DOF projection.
 - DOF/ HCD are urged to revisit its projections and planning assumptions based on the new census and latest available data, especially for employment

Flying Blind without an HCD Housing target for the Region

- Looking ahead...
 - The HCD regional housing target for RHNA is expected by September 2011 but it comes one year after the SCS emission and housing target release by CARB (September 2010)

Flying Blind without an HCD Housing target for the Region

- The release of HCD regional housing target will come at the end of the SCS process and just before the draft RTP/SCS is to be adopted in Nov. 2011
- Consultation between HCD and SCAG is expected to begin in Aug. 2011
- This release along with new Census/ ACS data may affect the RHNA allocation assignments and impact “consistency” between the RHNA and the RTP/SCS and its environmental documents

Draft RHNA & Housing Element Schedule

- Projected RTP/SCS Adoption - April 2012
 - **Housing Elements are due in 18 months or by October 2013**
- Regional Housing Target Base year: Jan. 2011
- Final RHNA due Oct. 2012 or one year in advance of housing element due date
- But a draft RHNA adopted in April 2012 may not be finalized by Oct. 2012 due to the statutory steps and time required to complete the revision and appeals process and obtain HCD approval

Draft RHNA & Housing Element Schedule – Other Considerations

- The Housing Element planning period is the time “between the due date for one housing element and the due date for the next housing element.” (GC 65588(f)(1))
 - **Oct. 2013 to Oct. 2021 is the Housing Element planning period** – 8 years
 - **RHNA Base year & Projection Period: Jan. 2011 to October 2021** – 10.75 years
- Moreover, we note that:
 - **There is a 9 month overlap with current housing element planning period ending June 2014**
 - **The RHNA and HE due date may be adjusted by HCD for a 2 month extension to “access critical census data”** - GC 65584 (c)
 - **Alternative planning period cited in GC 65584.02** that specifies a planning period no longer than the RTIP – 5 or 6 years when requesting use of the RTP growth forecast for RHNA

Understanding the New Integrated Regional Transportation Plan Process

- An updated set of RTP/ SCS guidelines have been prepared and adopted by the California Transportation April 12, 2010:
http://www.catc.ca.gov/programs/rtp/2010_RTP_Guidelines.pdf
- This update includes information on the SCS and RHNA
- Check the SCAG housing WebPages for RHNA information:
[Housing Southern Californians - Regional Housing Needs Assessment \(RHNA\)](#)
- Here are some tips to keep in mind when preparing for the 5th revision of the RHNA...

SCS, RHNA and Housing Element - Tips

- Since the RHNA fair share allocation will mirror the development pattern of the RTP/SCS, a locality's integrated growth forecast input will largely determine housing planning responsibilities
- Anticipate an RHNA that serves a wide array of planning goals:
 - Provides adequate sites and zoning serving "fair share" housing needs and transportation efficiency goals,
 - Accommodates balanced employment and population growth,
 - Reduces the disproportionate concentration of lower income households and:
 - Addresses regional emission targets and sustainability goals
- But be aware that there is the potential for these goals to be at cross purposes with each other or fall short of GHG emission targets

SCS, RHNA and Housing Element - Tips

- Engage early on in the SCS process and note the new 8 year housing element planning period for the region
- The RHNA numbers may be higher if only because they must accommodate a longer projection and planning period...beware of **"sticker shock"**

SCS, RHNA and Housing Element - Tips

- Do not wait for the RHNA allocation process to take place and then find that an extensive amount of reconciliation in planning assumptions may be needed to meet housing element obligations
- Housing elements that are 120 days late will revert to a 4 year housing element planning cycle...don't be late!
- Cities and Counties are required to complete the re-zoning of sites within 3 years or face sanctions

Implementing SB 375 and RHNA

- Major MPOs from around the state are meeting over the next few months with HCD to address RHNA issues related to implementing SB 375
- SCAG will be scheduling a first round of SCS workshops around the region in December...We will keep you posted!

Thank You

For further information, please contact:
Joe Carreras,
Program Manager, Housing and RHNA
Tel. 213.236.1856 and Carreras@scag.ca.gov

