
June 27, 2019

Portland Southwest Corridor

Area and Site Planning Project

Best Practices for Healthy, Equitable, Sustainable

Transit Oriented Development

Best Practices for Healthy,
Equitable, Sustainable Transit
Oriented Development
Portland Southwest Corridor Area and Site Planning Project

All Tools by Category

Land Use/Zoning

● Transit-Supportive Densities

● Getting the Parking Right

● Timing and Conditions of
Rezoning

● Zoning for Living Wage Jobs

● Zoning for Spaces Supportive
of Small Business

● Policy Strategies to Support
Small Businesses

● Smaller Scale Incremental
Housing Development

Equitable TOD

● Mariachi TOD

● Othello Square

● Oakland’s Fruitvale

● Cultural EcoDistricts
○ Little Haiti
○ Little Tokyo

Community / Economic
Development

● Community Wealth Building
○ Community Investment

Trusts
○ Cooperatives and Land

Trusts
○ Community-based

Urban Renewal
Program

● Local Entrepreneurship,
Small Business Anti-
Displacement, and Economic
Opportunity

● Inclusionary Housing Policies
within TODs

● Workforce Training Programs
Tied to Station Area Build Out

Placemaking/Urban Design

● Active Transportation and
Complete Street design

● Multicultural Gathering
Spaces for Social Inclusion

This category contains the following tools and case studies:

1. Transit-Supportive Densities
2. Getting the Parking Right
3. Timing and Conditions of Rezoning
4. Zoning for Living Wage Jobs
5. Zoning for Spaces Supportive of Small Business
6. Policy Strategies to Support Small Businesses
7. Smaller Scale Incremental Housing Development

Land Use and Zoning

Transit-Supportive Densities

Image
Placeholder

Problem

● How dense should each station area be adjacent to the station? How should this
density taper off as distance from station increases?

Tool / Solution

● Zoning for intensity of uses adjacent to the station should be sufficient enough for
adequate ridership based on the number of residents and employees within walking
distance of station

○ Core Area: Most intense zoning within ¼ mile

○ Primary Zone: Fairly intense within ¼ to ½ mile

○ Influence Zone: Tapering off from ½ to 1 mile or beyond, but within walking
distances on the existing or potential network.

Lessons Learned/Best Practices for Town Center TODs

● Min. FAR for core area: 2 to 3.75; Primary zone: 2 to 3; Influence zone: 1

● Min. res. density for the core area: 32; Primary zone: 25; Influence zone: 20 (avg. net)

● Min. employment density for the core area: 75 jobs/acre; 50 jobs/acre for primary
zone

● Don’t specify minimum densities in the zoning code, get there through other means

● 85 FT is current max height for cost-effective podium-style buildings. High rise
requires 15+ stories to overcome major cost increase from wood-frame to steel.

Orenco Station, Hillsboro, OR

Equity Implications

● Densities need to be
cross-checked against
building types; don’t want
to push development into
more expensive building
types that are out of the
reach of target, entry-level
populations

● Setting minimum densities
can lead to unintended
consequences

[insert case study image]

Transit-Supportive Densities - Best Practices

SOURCES:
● 1http://www.reconnectingamerica.org/resource-center/browse-

research/2006/urban-design-to-reduce-automobile-dependence/
● 2http://www.reconnectingamerica.org/assets/Uploads/tod202.pdf
● 3https://www.itsmarta.com/uploadedFiles/More/Transit_Oriented

_Development/TOD%20Guidelines%202010-11.pdf
● 4https://www.codepublishing.com/CA/Fremont/html/Fremont18/

Fremont1849.html
● 5https://www.bart.gov/sites/default/files/docs/BART_TODGuideli

nesFinal2017_compressed_0.pdf
● 6http://documents.worldbank.org/curated/en/261041545071842

767/TOD-Implementation-Resources-and-Tools
● 7https://metrocouncil.org/METC/files/28/28589e70-38eb-47e6-

aa3a-a99b91216ac0.pdf

Best Practices: Density Thresholds & TOD
Case Studies, Policies, and Guidelines

● Long-term data from cities around the world: fundamental threshold
of urban intensity (residents and jobs) ~35 per hectare (14.2 per acre)
where automobile dependence is significantly reduced.1

● TOD 202: Transit Town Center contains a mix of mid-rise, low-rise,
townhomes, small-lot single family; 3,000 to 7,500 DU in the station
area within a half-mile radius around the station, about 500 acres in
size. Net project density (new housing) should be between 20 and 75
du/acre, including several housing types; station area total jobs target
is 2,000 to 7,500. Minimum FAR for new employment development
should be 2.0 FAR. Transit plaza: 0.1 to 0.5 acres in size, adjacent to
the station, linear or with a defined center, with primarily hardscape
amenities, for station access and passive recreation.2

● MARTA TOD standards for a Town Center within a half mile of the
station include FAR of 3.0 to 10, residential densities of 25 to 75, and
4 to 15 stories in height. Tapering is achieved with a core area density
increase by 25% or more within the first quarter mile, and a
transitional height plane at the edge of the district to taper down at
45 degrees to surrounding zoned heights..3

● Warm Springs Innovation District (WSI), Fremont, CA staggers
density within ½ mile of the transit station (A), and for the balance of
the plan area outside of that radius (B): Industrial FAR A-0.50, B-0.35;
R&D FAR A-0.5, B-0.35; Office & Convention FAR A-1.5, B-0.5;
Lodging FAR A-1.5, B-1.0, Residential Density A-50, B-30; Residential
common areas 500 sf for first 5 units + 50 sf for each add’l;
Residential private/unit 48 sf balcony (6’ min interior dimension) or
80 sf patio (8’ minimum interior dimension)4

Best Practices: Density Thresholds & TOD
Case Studies, Policies, and Guidelines (con’t)

● BART’s 2016 TOD policy expects a minimum net density of 75
units/acre within station areas, with no auto parking minimum, a
minimum of 1 bike parking space/unit, max of 1 auto parking
space/unit, max of 2.5 auto spaces / 1,000 sf office space, target of
5 stories minimum in town center areas.5

● The World Bank’s TOD Handbook recommends classifying station
areas into three TOD zones: the Core Area; the Primary Zone; and
the Influence Zone.6

● The Metropolitan Council sets density thresholds for a 50 to 125
acre site in a suburban town center at 30 units per acre minimum,
50 minimum employees/acre, 1.5 min net FAR; 40 units acre
minimum in an urban neighborhood, 75 employees/acre, 2.0 min
FAR.7

http://www.reconnectingamerica.org/resource-center/browse-research/2006/urban-design-to-reduce-automobile-dependence/
https://www.itsmarta.com/uploadedFiles/More/Transit_Oriented_Development/TOD%20Guidelines%202010-11.pdf

Getting the Parking Right
Problem

● Excess parking encourages more automobiles and undermines transit
ridership, housing affordability, and climate action goals.

Tool / Solution

● Manage on-street parking and allow/incentivize shared use of off-
street parking for efficient use of existing/future parking supply

● Help developers and lenders make informed decisions about on-site
parking using a “right-size” parking calculator

● Prevent overbuilding: eliminate parking minimums altogether;
consider setting parking maximums

● Discourage excess parking supply with impact fees for new and/or
structured parking near transit stations

Lessons Learned

1. Existing parking supply is often more than adequate for desired SOV
mode share; additional supply discourages commuting by transit

2. On-street supply must be managed to prevent spillover; revenues
should be used to mitigate impacts to at-risk communities

Equity Implications

● Ample parking denies
housing opportunity to
households that do not
own cars

● Parking is major factor in
housing affordability

● Revenue from parking
management can be
used to encourage
transit and other modes

King County Multi-Family Residential
Calculator

Parking- Implementation considerations

Getting the Parking Right
Case Studies, Policies, and Guidelines (cont)

● Portland’s Central Eastside Industrial District and Northwest
Neighborhood are piloting advanced parking management policies
with mixed permit/meter districts and demand-based permit
prices. Revenue from these parking management districts is
funding an innovative Transportation Wallet program.6 Similar
programs could be implemented near SW Corridor stations and
expanded to target delivery of transportation demand
management funds to low income households.

SOURCES:
● 1 Weinberger, R. (2018). Parking Mismanagement an RX for

Congestion. In D. Shoup (Ed.), Parking and the City (pp. 101-108),
New York, NY: Routledge

● 2https://www.portlandoregon.gov/transportation/article/567030
● 3https://www.portlandoregon.gov/Transportation/article/686017
● 4 https://www.cnt.org/tools/right-size-parking-
● 5https://usa.streetsblog.org/2017/07/19/its-official-mexico-city-

eliminates-mandatory-parking-minimums/
● 6 https://www.portlandoregon.gov/transportation/78470

Getting the Parking Right
Case Studies, Policies, and Guidelines

● Research shows “a clear relationship between increased access to
guaranteed parking at home and the propensity to drive to work.”
Building ample parking in areas around transit centers may
undermine the effectiveness of the SW Corridor in reducing
congestion. The data suggest “that parking should be further
restricted in transit-rich zones“ through the use of strategies like
parking maximums.1

● Portland developed and adopted a Parking Management Toolkit in
20162 and a Performance Based Parking Management Manual in
20183. These policies provide guidance to effectively manage
parking demand and protect areas adjacent to new development
from parking spillover and congestion.

● King County, WA worked with the Center for Neighborhood
Technology to develop a “Right Size Parking Calculator” based on
data collected from hundreds of developments. The tool is publicly
available and allows developers, lenders, and community members
to reconsider assumptions about “adequate” parking for new
developments.4

● In 2017, Mexico City eliminated minimum parking requirements
and, for many land uses, set the previous minimum requirements as
new maximum entitlements. In addition, the city now imposes per-
stall impact fees on parking that is built between 50-100% of the
maximums. Revenue from impact fees is put in a trust fund to
improve transit service.5

https://www.portlandoregon.gov/transportation/article/567030
https://www.portlandoregon.gov/Transportation/article/686017
https://www.cnt.org/tools/right-size-parking-calculator
https://usa.streetsblog.org/2017/07/19/its-official-mexico-city-eliminates-mandatory-parking-minimums/
https://www.portlandoregon.gov/transportation/78470

Timing and Conditions of Rezoning
Problem

● Wholesale, dramatic and premature zone changes increase the
potential for speculative land price increases; timing is key

● Increases in land values put upward pressure on new and existing rents

Tool / Solution

● Dynamic (Incremental) Zoning

○ Mitigates artificial scarcity driving speculative values

○ Allows for more rapid response to market pressures

○ Change happens incrementally without wholesale upzoning, allowing
market to ‘grow’ into peak condition

Lessons Learned

● Dynamic zoning allows Council to establish triggers that permit gradual
diversification of land uses or more intense densities and scale over time without
requiring a separate hearing on each project or waiting for Comp Plan upzoning

● Implementation considerations:

a. Tradeoffs in flexibility vs predictability

b. Not appropriate everywhere

Equity Implications

● Long-term renters
experience gradual
changes in property
values (rents)

● Appease homeowners
concerned about
wholesale change
(community buy-in)

● Developers less likely to
face speculative land
pricing (lower rents)

Timing and conditions of rezoning- lessons learned

Case Study -- Bend, OR Intent to Rezone (4.6.400).

A. If the City Council determines that the public health and welfare and
convenience will best be served by a proposed change of the zone, the
City Council may indicate its general approval in principle of the
proposed rezoning by the adoption of a “Resolution of Intent to Rezone.”
This resolution shall include any conditions, stipulations, or limitations,
which the City Council may feel necessary to require in the public interest
as a prerequisite to final action, including those provisions which the City
Council may feel necessary to prevent speculative holding of the
property after rezoning. The fulfillment of all conditions, stipulations and
limitations contained in said resolution, on the part of the applicant, shall
make such a resolution a binding commitment on the City Council. Such a
resolution shall not be used to justify spot zoning, nor to create
unauthorized zoning categories by excluding uses otherwise permitted in
the proposed zoning. (A site plan may be required.)

SOURCES:
•https://www.strongtowns.org/journal/2018/6/6/toward-
dynamic-zoning-codes
•https://www.planetizen.com/node/36937
•https://www.vtpi.org/aff_acc_hou.pdf (pg. 50)
•https://citiesforeveryone.org/2018/07/20/dynamic-zoning-
for-affordable-infill/
•https://www.codepublishing.com/OR/Bend/?BendDC02/Bend
DC0207.html

Example Text of Dynamic Zoning

If building footprints in a block reach 70% of maximum physical buildout and if
according to the American Community Survey (ACS) 70% of households in that
block’s Block Group are occupied by renters:

Within 60 days of the ACS data release, the Planning Department must increase
the zoning of all parcels in that block by one zoning increment (equivalent to up
one transect zone).

Within 90 days, the Planning Department must make a recommendation to the
Planning Board and the City Council whether to modify the zoning of parcels
within 500 feet of the Census Block Group, either by allowing more diverse uses
or by increasing the zoning district to the next increment of zoning.

What thresholds to look at?

● 70%? of properties build out to zoned capacity within a x (block?
Block group?)

● FAR? Density? Unit types? Height? Building envelope? Sidewalk

network completeness?

● Onus is on who to check these numbers on what update cycle?

Annual? Can applicant make request? Deadline -- have to act within
60 days...

Zoning for Living Wage Jobs

Image
Placeholder

Problem

● How to create jobs with low barriers to entry that allow pathways for
citizens to both enter the workforce and become entrepreneurs,
particularly in the context of upzoning around TOD

Tool / Solution

● Rainier Beach Food Innovation District (FID) - within core area of
transit station with concept for full range of employment and business
development opportunities for Rainier Beach residents in a 104,550 sq
ft multipurpose facility

Lessons Learned

● Generates jobs; opportunity to develop regional food infrastructure

● Provides access to fresh, local food, contributing to food security and
public health goals

● Cultivates community-oriented activities that can enhance a sense of
place and quality of life

● The food industry has low barriers to entry and thus is an excellent
candidate to focus on to provide living wage jobs

Rainier Beach FID Concept, South Seattle,
WA

Equity Implications
● Opportunity for businesses

of color and immigrants to
enter the market and
cultivate ethnically diverse
foods

● Potential for grassroots-led
implementation with
community-based orgs,
development partners,
residents, businesses, etc

[insert case study image]

Zoning for Living Wage Jobs - Implementation considerations

Step 2: Economic Development for Food Innovation Districts

Explore available or potential programs, approaches, economic
development strategies and tools for food innovation district
development. This will look at food innovation districts in the context of
broader strategies for growing jobs and investment in a region as well
as examining available programs and other approaches that
communities are using or could apply to food innovation districts.

SOURCES:
● https://www.seattletimes.com/seattle-news/politics/what-

will-upzones-mean-for-rainier-beach-residents-harbor-hopes-
fears-about-neighborhoods-future/

● https://www.seattle.gov/Documents/Departments/OPCD/On
goingInitiatives/RainierBeach/RainierBeachFoodInnovationDi
strict.pdf

● http://www.planhillsborough.org/wp-
content/uploads/2017/12/Food-Innovation-Districts-Report-
low-res.pdf

● Rainier Beach Neighborhood Plan Update
https://www.seattle.gov/Documents/Departments/OPCD/On
goingInitiatives/RainierBeach/RainierBeachNeighborhoodPlan
Update.pdf

Implementing FID

Step 1: Planning and Zoning for Food Integration:

Zoning: Where zoning conflicts exist, planning and zoning conversations and
related approval processes must take place to integrate food-related uses into
plans and ordinances. Local governments may consider amending existing
zoning to allow expanded agriculture and food related uses in applicable
zoning districts. Other zoning solutions that could be adopted include:

● New zones - consider an entirely new zoning classification to focus
their planning approach to food innovation districts. A new zoning
district can provide a clean and clear start to the district, allowing the
community to address potential needs and uses in a cohesive manner

● Overlay zones - can add flexibility, restrictions, or incentives to
underlying land uses within a specified district or across several
districts. It can add food innovation uses and standards without
creating the need to change each underlying zone or rezone
properties. Once a community has identified the boundaries of a food
innovation district, an overlay zone could add more uses to those
portions of the industrial, commercial, and residential areas that the
proposed district spans

● Form based zoning - regulates the physical design of a building or site
to a greater extent than its use. Because they focus more on the form
or design of development, form-based zoning codes often allow for
more of a mixture of uses such as residential and commercial. As such,
form-based zoning could provide important flexibility for food
innovation districts, which can encompass a broad variety of uses and
activities and could expand to include other supportive sectors.

https://www.seattletimes.com/seattle-news/politics/what-will-upzones-mean-for-rainier-beach-residents-harbor-hopes-fears-about-neighborhoods-future/
https://www.seattle.gov/Documents/Departments/OPCD/OngoingInitiatives/RainierBeach/RainierBeachFoodInnovationDistrict.pdf
http://www.planhillsborough.org/wp-content/uploads/2017/12/Food-Innovation-Districts-Report-low-res.pdf
https://www.seattle.gov/Documents/Departments/OPCD/OngoingInitiatives/RainierBeach/RainierBeachNeighborhoodPlanUpdate.pdf

Zoning for Spaces Supportive of Small Businesses

Image
Placeholder

Problem

● Zoning can create unintentional barriers for local small business and
entrepreneurs to enter the market by setting the framework for large-
scale institutional investment which tends to favor corporate chain
tenants

Tool / Solution

● Allow a range of small-scale, even semi-permanent options

● Allow residential-serving businesses in residential zones

● Modify use-based off-street parking tables to reduce or eliminate
parking for desired uses, such as restaurants, which are normally very
high

● No minimum lot size - don’t mandate large sites

● Require minimal to no setbacks/buffers - large setbacks can be
accommodated on large sites yet make small sites difficult to develop

Lessons Learned

● Consideration should be made for development types - driveable large
format types are incompatible with fine-grained walkable types

Equity Implications

● More equitable to allow
small-scale, incremental
types where local
investors and
developers are often
involved

● These types have
flexibility for lower lease
rates to accommodate
local businesses

Zoning for spaces supportive of small businesses - Lessons learned SOURCES:
● Missing Middle Commercial:

(https://www.strongtowns.org/journal/
2018/11/6/theres-a-missing-middle-
for-commercial-spaces-too)

● Catalytic development:
● (Re)creating walkable urban places:

(http://chrisleinberger.com/docs/repor
ts/paper-may-2018.pdf)

Zoning standards can create the framework to support local investment
Wall Street Real Estate Investment Trusts (REITs) have institutionalized 19 real estate development
types that tend to look and function the same regardless of location and cater to national chain
tenants. Zoning should not handicap local, community-based development types.

● Local, community-based development types have flexible options for lower lease rates rates
● Institutional investment lease rates are often out of reach for local business owners

Local small-scale commercial - local tenants

Institutional commercial project -
national chain tenants

vs.

https://www.strongtowns.org/journal/2018/11/6/theres-a-missing-middle-for-commercial-spaces-too
http://chrisleinberger.com/docs/reports/paper-may-2018.pdf

Policy Strategies to Support Small Businesses

Image
Placeholder

Problem

● Often, the existing framework sets the stage to accommodate large-
scale institutional investment which tends to favor corporate national
chain tenants

Tool / Solution

● Get zoning right for small businesses - support multi-story, pedestrian-
oriented, areas with mix of small and large commercial space

● Set asides for local businesses - require portion of first-floor space
reserved for small storefronts and for locally owned businesses

● Business Diversity Ordinance - adopt ordinances that prohibit formula
businesses, cap their total number, or require that they meet certain
conditions to receive permission to open

● Preference policy for locally owned businesses - include clear
definitions, goal-setting, and reporting to ensure procurement policies
double as economic development strategies

Lessons Learned

● Form-based code alone isn’t enough to mitigate displacement of existing
businesses, but it can work well in combination with the above policies

Equity Implications

● Protective zoning policies for
preservation of existing
businesses

○ Oversight committee for
retail preservation/
development

○ Targeted education and
assistance programs for
small businesses

Policies to support small businesses - More info and sources

SOURCES:
● https://www.citylab.com/life/2017/07/h

ow-cities-can-save-small-shops/534684/
● https://ilsr.org/8-policy-strategies-cities-

can-use-to-support-local-businesses/
● https://ilsr.org/rule/set-asides-for-local-

retail/
● https://ilsr.org/rule/neighborhood-

serving-zones/2209-2/
● https://www.gothamgazette.com/city/60

62-proposed-zoning-changes-raise-
questions-about-small-businesses

● https://www.mcka.com/bulletin/help-
local-small-businesses-by-revising-
commercial-zoning-districts/

● https://brooklynworks.brooklaw.edu/cgi
/viewcontent.cgi?referer=https://www.g
oogle.com/&httpsredir=1&article=1121
&context=jlp

● https://ilsr.org/new-action-on-
commercial-affordability/

Lents Town Center: Affordable Commercial Tenanting Program offers rates 10%
below market and assistance with tenant improvements (space build-out) to
businesses led by owners who are underrepresented in the business community,
are based in Portland, and meet neighborhood needs

https://www.citylab.com/life/2017/07/how-cities-can-save-small-shops/534684/
https://ilsr.org/8-policy-strategies-cities-can-use-to-support-local-businesses/
https://ilsr.org/rule/set-asides-for-local-retail/
https://ilsr.org/rule/neighborhood-serving-zones/2209-2/
https://www.gothamgazette.com/city/6062-proposed-zoning-changes-raise-questions-about-small-businesses
https://www.mcka.com/bulletin/help-local-small-businesses-by-revising-commercial-zoning-districts/
https://brooklynworks.brooklaw.edu/cgi/viewcontent.cgi?referer=https://www.google.com/&httpsredir=1&article=1121&context=jlp
https://ilsr.org/new-action-on-commercial-affordability/

Smaller Scale Incremental Housing Development

Image
Placeholder

Problem

● 75% of the housing stock in the WPTC are single-family homes

● Lack of housing diversity = lack of economic diversity and exclusion of
people with different racial and economic profiles

Tool / Solution

● Missing Middle Housing (MMH): home types that can provide for
economic diversity by design, and offer smaller, lower-cost homes at
scale with the surrounding neighborhood

● Amend single family zone districts to allow house-scale building that
include multiple units in places with existing infrastructure to keep
costs and impacts low

Lessons Learned

1. Zoning and building code changes needed to allow for wider
distribution of MMH types; some of these are currently in process
(HB2001, RIP)

2. Developer training and financing tool expansion can allow wider
distribution of incremental development and MMH types

Fourplex in existing neighborhood, Portland,
OR

Equity Implications

● Incremental development
enhances neighborhood
context and local small
business culture

● Missing middle housing,
built incrementally, can
provide pathways for
affordability and wealth
building to traditionally
disadvantaged populations

[insert case study image]

Smaller Scale Incremental Housing Development - Missing Middle Housing types + Incremental Development Strategies

SOURCES:
● 1(http://lafrancewalk.com/on-selling-missing-middle-housing-to-

communities/)
● Metroscape: What is Missing Middle Housing?

(https://metroscape.imspdx.org/missing-middle-housing)
● Kronberg Wall: Missing Middle Housing

(http://kronbergwall.com/category/missing-middle-housing/)
● FHA Mortgages for Multi-Unit Properties

(https://www.fhanewsblog.com/2017/05/fha-mortgages-multi-
unit-properties/)

● What is Missing Middle Housing?
(https://missingmiddlehousing.com/about/characteristics)

● Missing Middle Insertion Into SFR N’Hood:
(https://www.cnu.org/publicsquare/2018/06/19/sophisticated-
insertion-missing-middle)

● Incremental Development, explained:
(https://www.cnu.org/publicsquare/2017/04/05/great-idea-
incremental-development)

● A mature MMH ecosystem examined: Boston, MA
(https://dspace.mit.edu/handle/1721.1/111424)

● How to become a small-scale developer
(https://magazine.realtor/commercial/feature/article/2018/01/
how-to-become-a-small-scale-developer)

● Eugene guide to MMH types (https://www.eugene-
or.gov/3652/Missing-Middle-Handbook)

Implementation Considerations & Lessons Learned
Missing Middle + Incremental Development Best Practices

● Incremental development means small projects, one lot at a time,
taking advantage of existing infrastructure to keep costs low,
building trust with the community and support for future projects
in the same area.

● “We have to convincingly explain why our proposed project makes
the community a better place. To us, “a better place” means that a
neighborhood becomes more walkable, inclusive, and transit-
accessible. Significantly underutilized land is repositioned to house
more residents who will support local businesses.” -Kronberg1

● Missing Middle building types may be most appropriate for areas
not directly adjacent to the transit station, yet still within a short
walk.

● Parking requirements can make or break the pro formas and site
plans of missing middle housing types, and thus their potential to
deliver on the promise of workforce housing. Best to require no
parking, and let the market decide how much parking each product
needs to provide to be leased or sold.

● Small developer training can help to create new cohorts of people
working locally at incremental development to bring new missing
middle products to market.

● Demand for MMH is unmet by supply; there is an increasing
demand for compact living environments outside of downtown
districts, which does not match construction trends towards only
the two ends of the spectrum: more SFR, and more large luxury
condos and apartment buildings.

http://lafrancewalk.com/on-selling-missing-middle-housing-to-communities/
https://metroscape.imspdx.org/missing-middle-housing
http://kronbergwall.com/category/missing-middle-housing/
https://www.fhanewsblog.com/2017/05/fha-mortgages-multi-unit-properties/
https://missingmiddlehousing.com/about/characteristics
https://www.cnu.org/publicsquare/2018/06/19/sophisticated-insertion-missing-middle
https://www.cnu.org/publicsquare/2017/04/05/great-idea-incremental-development
https://dspace.mit.edu/handle/1721.1/111424
https://magazine.realtor/commercial/feature/article/2018/01/how-to-become-a-small-scale-developer

This category contains the following tools and case studies:

1. Mariachi TOD
2. Othello Square
3. Oakland’s Fruitvale Village
4. Sound Transit’s 80-80-80 policy and TOD program
5. Cultural Eco-Districts

a. Little Haiti, Miami
b. Little Tokyo, Los Angeles)

Equitable TOD (E-TOD)

Mariachi TOD

Image
Placeholder

Problem

● How to prevent displacement and support local business and diversity
while ensuring that new amenities and housing promote equity

Tool / Solution

● Street vendors and mariachis dependent on plaza near transit
advocated for an anti-displacement strategy. Pushed for development
of culturally relevant public spaces to maintain vibrancy and more
affordable housing.

● Design of public spaces, housing, and retail serve the specific needs of
the population.

Lessons Learned

1. Engage local businesses to determine critical resources, e.g. parking
was key to mariachis’ customers who drove from all around the city

2. Urban design guidelines developed in partnership between transit
agency and community to address how development will address
community compatibility - respecting and enhancing

Mariachi TOD, Los Angeles, CA

[insert case study image]

Equity Implications

● Development that builds
on existing heritage and
leverages existing
cultural capital as a key
feature

● Equitable housing
models that are targeted
at specific needs of the
local population

OBJECTIVES OF GUIDELINES
● Embrace the rich culture of street vendor culture
● Promote access to healthy food at affordable prices
● Honor the history and historic landmarks
● Preserve eclectic character through public art, performances,

and vibrant street life
● Address needs of mariachi in the program

SOURCES:
● https://la.curbed.com/2017/1/27/14406092/metro-mariachi-

plaza-plan-boyle-heights
● https://www.kcet.org/shows/city-rising/mariachi-plaza-

development-and-its-effect-on-local-vendors
● https://la.streetsblog.org/2012/03/09/a-long-history-of-

creating-a-sense-of-place-at-las-latino-triangle-parks-mariachi-
plaza/

● http://media.metro.net/projects_studies/joint_development/ima
ges/mariachi_plaza_presentation_devguide.pdf

● https://la.streetsblog.org/2018/01/18/metro-committee-
approves-developers-for-mariachi-plaza-and-cesar-
chavezfickett-sites-board-to-vote-jan-25/

The Details - Mariachi TOD

CULTURAL CAPITAL
Boyle Heights is one of the largest Hispanic and Latino communities in LA
with a vibrant working class and long-standing Mexican-American heritage.
Under threat of gentrification from development of rail lines, community
members rallied to stop a typical top-down plan for a TOD project; Metro
selling land around station to private developer for a medical office
complex/retail. Advocated instead for a more equitable plan.

● Renewed emphasis on public plaza for all ages. Plaza is already a
key location where cultural festivals and celebrations occur.

● Proposal for incorporating street vending space into project; Metro
developing pilot program to work with vendors to sell in designated
areas and City updating its rules restricting sales on sidewalks.

● Development includes 2,000 SF cultural community space so that
even as area changes, mariachis will always have physical, social
and cultural presence on the plaza.

● Retail spaces accessible to local and community serving businesses,
a grocery store, and community meeting rooms.

● Elevates status of youth as caretakers of community garden.

100% AFFORDABLE HOUSING
Very housing-poor community that was historically red-lined. Has low rates
of ownership and increasing rents are displacing residents. New plan calls
for 100% affordable units.

● 120 units of affordable housing between two projects.
● Include very low to low-income affordability levels (30 %, 50%

AMI).
● Mix of family and senior housing.

https://la.curbed.com/2017/1/27/14406092/metro-mariachi-plaza-plan-boyle-heights
https://www.kcet.org/shows/city-rising/mariachi-plaza-development-and-its-effect-on-local-vendors
https://la.streetsblog.org/2012/03/09/a-long-history-of-creating-a-sense-of-place-at-las-latino-triangle-parks-mariachi-plaza/
http://media.metro.net/projects_studies/joint_development/images/mariachi_plaza_presentation_devguide.pdf
https://la.streetsblog.org/2018/01/18/metro-committee-approves-developers-for-mariachi-plaza-and-cesar-chavezfickett-sites-board-to-vote-jan-25/

Problem

● TOD design and programming often not inclusive of community,
leaving them disenfranchised and resulting in a design that does not
address the needs of the existing community and wealth creation
shared equitably.

Tool / Solution

● A bottom-up model driven by non-profit developers in partnership
with community groups produced mixed-use project with MMH and
community-owned spaces.

● Communities at risk of displacement in the SW Corridor can be
engaged through a process to determine how to prosper in place.

Lessons Learned

● Need buy-in from neighborhood. Proponents cultivated support
through surveys, community meetings and other outreach, including
lobbying of city and county officials.

● Need “equity” partners who could provide enough seed capital and
financial credibility to get construction loans and grants, and the
Seattle Housing Authority would sell the parcel at a discount.

Othello Square

Image
Placeholder

Othello Square, Seattle, WA

Equity Implications

● Community-led process
for TODs can preserve
and expand unique
cultural diversity and
character of
neighborhood while
sharing prosperity

● Key factor is financial
equity participation in
project by partners

[insert case study image]

The Details - Othello Square

SOURCES:
● https://www.seattletimes.com/business/local-business/with-othello-

square-a-rainier-valley-community-gets-some-help-in-the-battle-
against-gentrification/

● https://www.sightline.org/2017/05/25/anchors-against-
displacement/

● https://homesightwa.org/community-development/othellosquare
● https://beststartsblog.com/2018/11/15/say-hello-to-community-

driven-design-in-rainier-valley/
● https://othellosquare.org

Othell-obration

“If this community doesn’t
own something, we’re going
to get pushed out.”

-Tony To, Executive
Director of HomeSight

COMMUNITY-DRIVEN EQUITABLE DEVELOPMENT
A grassroots movement led by social-justice groups like Puget Sound Sage,
South CORE, and several small-business associations in SE Seattle sought
to fund developments to counter the economic displacement effects of
transit.

● Coalition advocated for equitable growth and promoted a vision
countering displacement with economic opportunity.

MIXED-USE COMPLEX
The Othello Square project is anchored by the HomeSight Opportunity
Center. Collectively owned by multiple partners, it will provide programs
and services to immigrants, refugees, and people of color to support
entrepreneurial activities and homeownership.

● 200 units of mixed-income housing (4 stories) above 8,000 SF of
commercial and community space, underground parking for 50
cars.

● Housing is mixed income producing $1.5 million in revenue over
the next decade that will be reinvested into below market retail
space, loan programs, educational services, economic development
opportunities, and other needs identified by the community.

● Units affordable to families earning up to 60 % of AMI. Focus on 2
and 3-bedroom units designed for families (60% of total units).

● Additional uses: Office space for affordable housing developers,
supportive services, affordable retail space, early learning center, a
high school, a business incubator, cooperatively owned and mixed-
income housing, a health clinic, and a multicultural center

https://www.seattletimes.com/business/local-business/with-othello-square-a-rainier-valley-community-gets-some-help-in-the-battle-against-gentrification/
https://www.sightline.org/2017/05/25/anchors-against-displacement/
https://homesightwa.org/community-development/othellosquare
https://beststartsblog.com/2018/11/15/say-hello-to-community-driven-design-in-rainier-valley/
https://othellosquare.org/

Fruitvale Village

Image
Placeholder

Problem

● Development of TODs can be a gentrifying force, displacing existing
communities and diminishing options for affordable housing

Tool / Solution

● Local community development corporation with a social equity lens and a
40+ year history of serving neighborhood was major project partner

● Fruitvale Transit Village functions as a community hub by combining
housing (including 21% affordable units), retail, community services–a
library, community center, clinic, and school– and a generous public plaza
and pedestrian path

● The project was phased with a second phase bringing in substantially more
affordable units; a future phase will also add market rate units

Lessons Learned

1. Connect to existing community spaces by enhancing the pedestrian network
and creating safe active public spaces to/through the project

2. A dynamic public space anchored by vital community services successfully
connected to and strengthened existing local businesses

Fruitvale Village, Oakland, CA

Equity Implications

● Balance community
services with broadly-
serving retail

● Create generous public
spaces that people want
to use

● A community clinic as an
anchor provides much-
needed health services

[insert case study image]

The Details - Fruitvale Village

SOURCES:
● https://www.citylab.com/equity/2018/04/how-transit-oriented-

development-can-prevent-displacement/556373/
● https://www.cnu.org/publicsquare/retail-seen-%E2%80%98-

achilles%E2%80%99-heel%E2%80%99-some-tods
● https://community-wealth.org/content/fruitvale-transit-village
● https://www.mercurynews.com/2018/03/29/development-

without-gentrification-oaklands-fruitvale-is-the-model-report-
says/

STRENGTHENED ECONOMY WITHOUT DISPLACEMENT
● Economic and demographic outcomes were compared to

understand the impact of the TOD on the community.
● In Fruitvale, a majority -Latino neighborhood, homeownership,

median household income, and educational attainment all
increased between 2000 and 2015.

● The Latino population stayed roughly the same during that same
period.

COMMUNITY DRIVEN DESIGN
● The transit agency planned to build a parking garage on the lot, but

because of strong community resistance, the design was changed.
The parking structure would have blocked a connection to
International Boulevard, a major business corridor with Latino-
owned and -serving businesses.

● Because of the success of the TOD, the adjacent business corridor
was strengthened.

RETAIL FINDING ITS FOOTING
● Urban design strategies have activated the space and invigorated

the retail, which was initially struggling, with a weekly farmers
market, better lighting, seating and other pedestrian
improvements.

● The nonprofit was inexperienced with managing a retail center,
turning away national retailers in favor of locally-owned
businesses, some of which were also inexperienced and
undercapitalized.

● Retail is improved when transit commuters have convenient and
direct access to it, visually and in close proximity along their path.

Fruitvale Village is “a scalable project that
ensures there is economic mobility and
opportunity for the most disadvantaged, while
still being something that makes economic sense
for the wider community.”

- Sonja Diaz, UCLA’s Latino Policy and
Politics Initiative.

https://www.citylab.com/equity/2018/04/how-transit-oriented-development-can-prevent-displacement/556373/
https://www.cnu.org/publicsquare/retail-seen-%E2%80%98-achilles%E2%80%99-heel%E2%80%99-some-tods
https://community-wealth.org/content/fruitvale-transit-village
https://www.mercurynews.com/2018/03/29/development-without-gentrification-oaklands-fruitvale-is-the-model-report-says/

Problem

● Surplus property held by public agency are sold to the highest bidder,
driving up land values and displacing residents and businesses

Tool / Solution

● 80% of suitable surplus property Sound Transit purchased for light rail
expansion is offered to affordable housing developers; at least 80% of
units on site must be affordable to people earning 80% or less of AMI

● Surplus ODOT, TriMet, City property exists in the both the West
Portland Town Center and the South Portland transit station areas

Lessons Learned

1. Public/transit agency can be an active partner in the development of
affordable housing by offering land ideally situated to focus growth at
transit centers

2. Changed decision-making process to have transit agency plan public
benefit for their properties and coordinate with those most
impacted/who stand to gain the most in advance of offering properties.

Sound Transit’s 80-80-80 policy

Image
Placeholder

Sound Transit 80-80-80 policy, Seattle,
WA

[insert case study image]

Equity Implications

● Equitable TOD
development can be an
integral component of
transit planning and
delivery

● Increase transit ridership
and equitable access

Mount Baker Artist Lofts

HOW THE PROGRAM WORKS
Sound Transit purchases large amounts of land to support the expansion of
light rail (construction, staging, etc.). Previously surplus property remaining
would be sold to the highest bidder in order to recoup expenses. After
extensive lobbying by housing, transportation, and community advocates, a
new policy emphasizes equitable development instead.

● Sound Transit can offer surplus property at no cost, below market
value, or long-term lease

● Qualified entities include local governments, housing authorities and
nonprofit developers.

● Starting to look beyond housing to equitable commercial
development.

● Sound Transit now uses TOD objectives as part of selection criteria
during land acquisition phase.

IMPACT
As a result of this policy work is already underway planning/constructing 600
affordable units throughout Seattle (First Hill, Capitol Hill, and Roosevelt
neighborhoods) to address both lack of affordable housing options and traffic
congestion, two primary issues in the City. Early projects include

● Senior City – a $16.9 million, 62-unit affordable housing development
built in 2010 by the Korean Women's Association at the Federal Way
Transit Center.

● Mount Baker Station – an $18 million, 57-unit affordable housing
development for artists built in 2014 by developer Artspace USA.

● Othello Station – a $29.8 million, 108-unit affordable housing and
mixed-use development built in 2017 by Mercy Housing Northwest.

SOURCES:
● https://nextcity.org/daily/entry/seattle-raises-the-equity-bar-on-

transit-oriented-development
● https://www.soundtransit.org/get-to-know-us/news-

events/news-releases/board-adopts-policy-promoting-equitable-
development-near

● https://www.soundtransit.org/sites/default/files/Final%20ST%20
Board_TOD%20Wkshp%20Briefing%20Booklet_042017.pdf

The Details - Sound Transit 80-80-80 Policy

Senior City TOD

https://nextcity.org/daily/entry/seattle-raises-the-equity-bar-on-transit-oriented-development
https://www.soundtransit.org/get-to-know-us/news-events/news-releases/board-adopts-policy-promoting-equitable-development-near
https://www.soundtransit.org/sites/default/files/Final%20ST%20Board_TOD%20Wkshp%20Briefing%20Booklet_042017.pdf

Little Haiti Ecodistrict, Miami

Image
Placeholder

Problem

● Low-income households, particularly people of color and immigrants
are vulnerable to being displaced from their neighborhood

Tool / Solution

● The Little Haiti Ecodistrict was created to preserve and foster the
neighborhoods Afro-Caribbean identity, and address concerns around
displacement spurred by the real estate boom in the neighboring
Design District as well as a potential light rail station

● A proactive focus on unique identity and culture, and mechanisms to
be recognized as a district, can help to combat displacement risk
associated with infrastructure investment and growth

Lessons Learned

1. Community organizations should position themselves as stakeholders
to the City and region to engage with economic development
initiatives. To do this, Little Haiti created a historic district and
governance structure.

2. An assets based approach emphasizes unique identity to help cultivate
the community’s long term socio-economic and cultural vitality.

Little Haiti, Miami
EcoDistricts, Little Haiti EcoDistrict Case Study

Equity Implications

● Preserving unique
culture and business
ecosystem in the face of
new transit investments
and rising rents

● Build capacity of
residents and grassroots
organizations to
collaborate with city and
region

The Details - Little Haiti Eco-District

SOURCES:
● http://ecodistricts.org/wp-

content/uploads/2018/03/ed-case-study-little-haiti-
FINAL-march-9-2018.pdf

● https://ecodistricts.org/registered-districts/little-haiti-
ecodistrict/

COMMUNITY IDENTITY
This initiative began with a grassroots effort to oppose a developer-led project
to ‘rebrand’ the historic Afro-Caribbean neighborhood. Protests by Little Haiti
stakeholders led to a vote to designate the area as a distinct neighborhood. This
allowed the community began to explore a more equitable and sustainable
neighborhood development framework including:

● A historic revitalization effort to identify key neighborhood assets to
cultivate the neighborhoods socio-economic and cultural vitality

● Reopening historic Caribbean Marketplace as a Cultural Center and
business incubator

● Expanding the Haitian Heritage Museum

AFFORDABLE HOUSING
Affordable housing is a top priority. A housing and renter affordability analysis
demonstrated significant affordability gaps at the median household income for
each census block group.

● Over the next 5 years, Little Haiti Eco-District Hopes to have
constructed additional affordable housing

COMMUNITY DEVELOPMENT
This project defines equity as the ability to position the Little Haiti district itself
as a stakeholder and viable asset to the City and region.

● Created the North East Second Avenue Partnership (NE2P) to bring
together government officials, business owners and non-profits and
stimulate the local economy and issue small business grants

● The Caribbean Marketplace offers employment opportunities and
affordable business space, as well as small business training

http://ecodistricts.org/wp-content/uploads/2018/03/ed-case-study-little-haiti-FINAL-march-9-2018.pdf
https://ecodistricts.org/registered-districts/little-haiti-ecodistrict/

Sustainable Little Tokyo, Los Angeles

Image
Placeholder

Problem

● City of Portland recognizes that past transit-related housing strategies
may not have resourced community organizations to play an active
role, eroding community trust

Tool / Solution

● Little Tokyo suffered internment, and recently, rapid development
pressures. Sustainable Little Tokyo formed to establish community
vision for sensitive and sustainable TOD - enhances Little Tokyo’s
cultural and historic assets; including the business district.

● CDC-led effort enabled proactive community benefits discussions
with City; includes significant community, arts, and youth leadership
programs to advance business support, and capacity.

Lessons Learned

1. Cultural values reinforce a unique community fabric and planning
framework, while still welcoming change.

2. An assets based approach emphasizes unique identity and helps
existing and new businesses succeed.

Little Tokyo, Los Angeles
Mithun, Sustainable Little Tokyo Community Vision

Equity Implications

● ‘Bottom up’ participatory
design allow residents to
define the vision for the
neighborhood rather
than vote on superficial
options

● Celebrating culture is an
opportunity for
representation as well as
district ‘branding’

The Details - Sustainable Little Tokyo

SOURCES:
● Sustainable Little Tokyo Community Vision:

https://drive.google.com/file/d/0B_MmCNqUKsoyWGJKQ
1FLR2FkVDg/edit

● http://sustainablelittletokyo.org/

BUSINESS AND ECONOMIC VITALITY
● The planned transit hub has the potential either to bring new

customers and opportunity to Little Tokyo’s existing businesses, or
to displace them.

● To promote this, a Retail Action Strategy was developed to support
the existing and future local economy.

● Maintaining access to 1st street for existing businesses, and
constructed spaces that were affordable for new businesses
arouse as community priorities.

MOBILITY AND LINKAGES
● Increase pedestrian utilization by improving safety and experience
● Provide multimodal connections between transit and neighboring

areas
SUSTAINABILITY

● Japanese cultural tenants such as ‘Mottenai’ (a buddhist principle;
all things exists in a state of mutual interdependence and therefore
one should not be wasteful), and ‘Kodomono Tamenai’ (to do things
for the sake of children and future generations) made sustainability
interventions relevant and meaningful for residents.

● The vision proposes innovative, cutting edge green infrastructure
elements including a shared district energy grid, a shared
heating/cooling system, a shared stormwater bank, and ‘”living
machine” greywater filtration systems. These systems express at a
district level the community value of “mottainai”.

● They also have the potential to create value for the community and
its small businesses and non-profit institutions.

https://drive.google.com/file/d/0B_MmCNqUKsoyWGJKQ1FLR2FkVDg/edit
http://sustainablelittletokyo.org/about

This category contains the following tools and case studies:

1. Community Wealth Building
2. Local Entrepreneurship, Small Business Anti-Displacement, and Economic

Opportunity
3. Inclusionary Housing Policies within TODs
4. Workforce Training Programs Tied to Station Area Build Out

Community / Economic
Development

Community Wealth Building - Community Investment Trusts

Image
Placeholder

Problem

● Unique, affordable, and diverse neighborhood amenities and
commercial development is stymied by lack of financial resources
(resources that are willing and able to cover the cost of new
commercial / retail development)

Tool / Solution

● Community investment trusts (CIT) are a financial resource that can
allow neighbors to invest money into a trust to invest in commercial /
retail spaces with a different financial return threshold than other
traditional financing sources. CITs are also a wealth-building vehicle
for residents.

● CITs could be a source of funding to support desired community
amenities that are otherwise not financially feasible to develop.

Lessons Learned

1. Not many CIT real estate investment trusts currently exist

2. A CIT operating in the study area should structured so that it is eligible
for purchase by non-accredited investors

Plaza 122, East Portland
Mercy Corps Northwest

Equity Implications

● Can allow for affordable
commercial and retail
spaces and therefore a
diverse tenant mix.

● If structured to allow for
non-accredited
investors, it can be a
vehicle for wealth
generation for low-
income residents.

The Details - Community Investment Trusts

SOURCES:
● https://www.mercycorpsnw.org/community/investment-

trust/
● http://www.investcit.com/

ORGANIZATIONAL CAPACITY
● Limited organizations doing this work
● Geographic program focus of organizations
● Mission-based goals of organization (re: non-accredited investors)
● Potential gap with capacity of organizations that focus on

economic opportunity and entrepreneurship
● Capacity-building may need to occur to bring this tool to the

Southwest Corridor

RELATIONSHIP TO TOD
● Expectation of scale for TOD - growing total capital needed for

larger, new development could be difficult
● Maybe be a good fiscal vehicle to combine with smaller, more

incremental, “missing middle” development types to match costs
with available resources from the community

https://www.mercycorpsnw.org/community/investment-trust/
http://www.investcit.com/

Community Wealth Building - Cooperatives, Land Trusts

Image
Placeholder

Problem

● Displacement risk is typically less severe in neighborhoods with more
property owners

Tool / Solution

● Cooperatives and land trusts create more opportunities and structures
for ownership

● Used for purchase of both existing developments and for new
construction

Lessons Learned

1. Not many land trusts currently exist in Portland (potential capacity
issues)

2. Cooperatives typically require an interested and motivated founding
group

Othello Square, Seattle
HomeSight CDC

Equity Implications

● Land trusts offer
pathways to affordable
homeownership and
long-term affordability

● Cooperatives provide an
alternative pathway to
condominiums for non-
single family home
ownership

The Details - Cooperatives, Land Trusts

SOURCES:
● https://proudground.org/
● https://www.portlandoregon.gov/bps/article/675328
● https://ndconline.org/wp-content/uploads/2018/11/WA-

OZ_Community-Panel-Slides.pdf

CASE STUDY: Proud Ground
● HUD-approved nonprofit organization that uses the Community

Land Trust model to provide affordable homeownership
opportunities

● Homes are kept permanently affordable upon resale via a legal
agreement between Proud Ground and the homeowner

CASE STUDY: Peninsula Park Commons
● Residential

○ 9 private units and 1 communal unit
○ Common courtyard

● When available, units can either be rented or purchased

CASE STUDY: Othello Square HomeSight Opportunity Center
● 55,000 square feet of non-profit office, community space,

education and job training
● 200 apartments
● 110 parking spaces
● Project is sponsored by HomeSight CDC

https://proudground.org/
https://www.portlandoregon.gov/bps/article/675328
https://ndconline.org/wp-content/uploads/2018/11/WA-OZ_Community-Panel-Slides.pdf

Community Wealth Building - Community-Based Urban Renewal Programs

Image
Placeholder

Problem

● Provides resources and training to build organizational capacity in
geographic areas with capacity gaps

Tool / Solution

● Urban renewal as the tool to support community-driven economic
outcomes

○ Small TIF districts that support community-identified economic
development priorities

● Can be used to support physical development of new commercial
spaces and well as economic development and business support

Lessons Learned

1. Needs on-going staff and resource support.

Neighborhood Prosperity
Initiative, Portland
Prosper Portland

Equity Implications

● Can be used to focus on
low-income populations
and communities of
color

Local Entrepreneurship, Small Business Incubator

Image
Placeholder

Problem

● There is a predominately East African community in the West Portland
Town Center that lack access to business opportunities and shariah
approved loans

Tool / Solution

● Portland Mercado is a business incubator and economic development
initiative of the Hacienda Community Development Corporation. It is a
response to wealth disparities in the region and the strong community
desire to have a center for commerce based on Latino heritage.

● Culturally relevant business support is needed for the Latino and East
African communities in the SW Corridor.

Lessons Learned

1. New development should complement, not replace existing businesses

2. Design affordable and appropriately sized business spaces for a range
of tenants

3. Mix bottom up grassroots initiatives with slow, steady government
grant funding

Portland Mercado, East Portland
Hacienda CDC, Portland Mercado

Equity Implications

● Bilingual business
support and free classes
make entrepreneurship
and access to
opportunity more
accessible

● Small businesses and
culture are cornerstones
of a integrated and
equitable city

The Details - Local Entrepreneurship

SOURCES:
● https://www.portlandmercado.org/about-us
● https://haciendacdc.org/economic-opportunity/
● https://www.economist.com/britain/2018/10/20/why-non-

muslims-are-converting-to-sharia-finance
● https://www.marketplace.org/2014/01/06/how-do-muslim-

investors-know-when-company-sharia-friendly/

CROSS SECTOR COLLABORATION
● Portland Mercado is a community driven effort, developed by non-

profit Hacienda Community Development Corporation, supported
by federal, local, foundation and private sector dollars to support
small businesses and a strong sense of community and place for
Latinos.

ECONOMIC OPPORTUNITY
● Hacienda CDC, Portland Mercados’ parent organization, believes

access to business opportunity, along with affordable housing and
education, are the pillars of an equitable community.

● Hacienda CDC provides client-focused financial coaching,
intensive financial education courses, and active asset and credit
building to help clients set and realize their goals

CULTURALLY APPROPRIATE BUSINESS SUPPORT
● Islamic credit unions and an increasing number of western banks

are offering loans that comply with islamic laws that prohibit
collecting or paying interest.

● Instead of interest, investors offer ‘sukuk’, or certificates, which act
much like traditional bonds. They must be tied to some sort of
physical asset, and instead of interest, investors are rewarded with
a share of the profit derived from the asset.

https://www.portlandmercado.org/about-us
https://haciendacdc.org/economic-opportunity/
https://www.economist.com/britain/2018/10/20/why-non-muslims-are-converting-to-sharia-finance
https://www.marketplace.org/2014/01/06/how-do-muslim-investors-know-when-company-sharia-friendly/

Inclusionary Upzoning within TODs

Image
Placeholder

Problem

● Development of TODs can be a gentrifying force, displacing existing communities
and diminishing options for affordable housing

Tool / Solution

● In 2010, Fairfax County adopted affordability provisions for Tysons Corner
Station ahead of rail opening (2014) that expand on existing IZ policy (5-12.5%
affordability for multifamily)

○ Density bonuses in exchange for 20% low and moderate-income units at
sites within a ½ mile of the new transit stations .

○ Developers can build to an unlimited FAR with the provision of affordable
housing within ¼ mile of new transit stations.

○ Higher density office, retail, and hotel developments must contribute to the
county’s affordable housing trust fund. Either one-time contributions at
$3.00 per SF or annual payments of $0.25 per SF for 16 years - all of which
must be spent in station area.

Lessons Learned

1. Voluntary program but builds in greater incentives for developers to include
affordable/workforce housing in high density areas

2. Important to set the bonus amount high enough to entice the market - usually
several times larger than the affordable component (3-5 times higher)

Tyson’s Corner, Fairfax VA

Equity Implications

● Success requires transparent
process

● Fairfax created Affordable
Dwelling Unit Task Force,
includes a variety of
stakeholders representing a
range of interests from
developers to housing
advocates

● Thus, all parties have a say in
terms of what changes are
made to the ADU program.

[insert case study image]

Inclusionary upzoning- Lessons learned for TOD

As of late 2013, over 1,000 total housing units were under construction,
with an additional 13,640 units approved for development. If existing
development proposals are fully built out, county staff estimates they will
create more than 2,500 affordable units serving households earning less
than 120 percent of AMI, and an additional 1,680 units serving
households at less than 70 percent of AMI. These housing units will be
required to be affordable for 50 years if rented and 30 years if owner-
occupied. Approximately 36,000 square feet of retail space, 1.2 million
square feet of commercial space, and 250,000 square feet of hotel space
are also under construction in Tysons Corner. Another 20 million square
feet of nonresidential space has been either approved or proposed. If
these plans are fully built, staff estimates they will generate at least $64.5
million in contributions to the county’s affordable housing trust fund — all
of which must be spent in the new Tysons Corner area.

SOURCES:
● https://www.nhc.org/wp-

content/uploads/2017/10/Inclusionary-Upzoning.pdf
● https://www.huduser.gov/Publications/pdf/HUD-

496_new.pdf
● https://www.enterprisecommunity.org/download?fid=1945

&nid=4098

Very important to set the bonus amount high enough to entice the
market. Usually the bonus amount needs to be several times larger
than the affordable component (3-5 times higher).

The affordability requirements for developers choosing redevelopment
options in Tysons Corner are significantly greater than those applied to
developments in other areas of the county. Fairfax County’s general
inclusionary zoning policy, known as its Affordable Dwelling Unit (ADU)
program, exempts taller, steel-and-concrete-based residential buildings
and otherwise requires 5 to 12.5 percent affordability for multifamily
housing. Given the strong expected demand for housing near the new
transit stations and sharply higher allowable density under the
comprehensive plan, private developers have shown a high level of interest
in building notwithstanding the affordability requirements.

As of October 2013, the county had received redevelopment applications
for most of the available development space subject to the affordability
requirements. All of these rezoning applications have chosen to take
advantage of the redevelopment options allowed through the Tysons
Corner comprehensive plan, electing to build the required affordable units
on site, within the same housing development as the market-rate units.

https://www.nhc.org/wp-content/uploads/2017/10/Inclusionary-Upzoning.pdf
https://www.huduser.gov/Publications/pdf/HUD-496_new.pdf
https://www.enterprisecommunity.org/download?fid=1945&nid=4098

Workforce Training Programs Tied to Station Area Build Out

Image
Placeholder

Problem

● Strong industry demand, tight labor market, unequal benefits

Tool / Solution

● Community workforce development programs tied to TOD opportunities

Lessons Learned

1. Projects are more likely to address the needs of working families if they:

a. Include a Community Benefits Agreement for guaranteed concessions
such as local hiring, living wages, affordable housing

b. Are initiated by a CDC and are integral to the organization’s
neighborhood-improvement mission, and include components such as
a jobs-access program, or

c. Are led by an exceptional private developer who intentionally designs
a project for the benefit of low-income families/commuters

2. Every CDC-led and most developer-led projects require development
subsidies in order to deliver on community benefits for working families

3. Poverty reduction can be integrated with transit if leaders are intentional

MileHigh Connects, Denver, CO

Equity Implications

● Workforce development
should focus on both
construction opportunities
during the building phase,
and on opportunities in
businesses occupying
space in the new buildings

● Focus needs to be on
long-term workforce
development, not only
short-term project-related

[insert case study image]

Workforce Development and TOD - Lessons and Resources Lessons Learned
(con’t)

● Employer engagement holds the most value in later stages of skills
development programming, making learning practical by
connecting it to employment pathways

● In project-specific construction workforce development,
scheduling needs of the contractor may take precedence over
skills development opportunities (so start skills development
early)

● While a target project can benefit a program, placement success
isn’t necessarily associated with the targeted project; career
growth opportunities within the industry is the ultimate goal

● Post-placement services can support higher levels of long-term
employment with ongoing career coaching, access to training,
informal industry networking, and personal supportive services
such as transportation and personal protective equipment.

SOURCES:
● TOD & Jobs

(https://www.goodjobsfirst.org/sites/default/files/docs/pdf/maki
ngtheconnection.pdf)

● Construction Community Workforce Programs:
Recommendations from Three TODs in Denver
(http://milehighconnects.org/new-report-examines-efforts-to-
link-residents-to-jobs-at-three-local-tod-project-sites/)

● Urban Institute: Workforce development systems
(https://www.urban.org/policy-centers/cross-center-
initiatives/building-americas-workforce/about/workforce-
development-systems)

● Better training and jobs
(https://www.americanprogress.org/issues/economy/reports/20
18/02/22/447115/better-training-better-jobs/)

Lessons Learned
Key Takeaways

● TOD can help meet the employment needs of those with limited
means if a substantial attempt is made to create good jobs that can
be filled by people from working families

● Workforce training programs can lead to job opportunities in
construction and related fields during TOD build-out, as well as to
opportunities in businesses clustered around the station in the
finished buildings, especially if coupled with internship and/or
apprenticeship programs or other placement opportunities

● La Clinica de la Raza at Fruitvale Transit Village in Oakland, CA, for
instance, is the largest employer at that TOD, employing medical
assistants and other health professionals; job seekers may also find
work at local retail and restaurant establishments

● Workforce development systems can be complex, with multiple
funding sources, organizational missions, target populations, and
labor market demands; stakeholders include employers, public
workforce agencies, community colleges, community-based
organizations, state and local governments, unions and trade
associations, and philanthropic organizations.

● Extensive outreach is required to ensure effective participating; at
least need twice the number of eventual participants need to be
recruit to ensure sufficient applicants

● Active presence of project owner, general contractor, or other
employer can support recruiting efforts by showing specific
employment pathways.

● Clear expectations become a resource and not a barrier to
participation; set eligibility criteria standards sufficiently high to
align with local employer expectations.

https://www.goodjobsfirst.org/sites/default/files/docs/pdf/makingtheconnection.pdf
https://www.urban.org/policy-centers/cross-center-initiatives/building-americas-workforce/about/workforce-development-systems

This category contains the following tools and case studies:

1. Active Transportation and Complete Street design
2. Multicultural Gathering Spaces for Social Inclusion

Placemaking / Urban Design

Active Transportation and Complete Street Design

Image
Placeholder

Problem

● WPTC lacks a walkable and bikeable network, with hilly topography and
a freeway that splits the pedestrian shed

Tool / Solution

● Articulate, map, design, and implement a SW Corridor Complete
Network. This would be a SW-specific application of Active
Transportation, Complete Streets, and Context Sensitive Design to the
street-path network. Include technology and micro-mobility to reduce
distances and overcome topographic challenges.

Lessons Learned

1. Best Practices consists of 1) Physical design of streets and paths (i.e.
outdoor escalators); 2) Supportive land uses, and 3) Implementation that
spans multiple jurisdictions—including all public properties and rights of
way; and may include tactics for connection across private property.

2. In addition to street-path cross sections and network mapping,
implementation measures may take the form of tactical urbanism, local
improvement districts, and form based codes.

CNU Sustainable Street Network
Principles

Equity Implications

“All residents have access to
opportunities for meeting basic
needs and advancing their health
and well-being: good jobs,
transportation choices, safe and
stable housing, a good education,
quality health care, a range of parks
and natural area, vibrant public
spaces, and healthful foods.”

—The Regional Equity Atlas,
Coalition for a Livable Future, 2007

[insert case study image]

The Details - Active Transportation/Complete Street Design

SOURCES:
Networks:

● https://www.cnu.org/publicsquare/2017/03/06/great-idea-
street-networks

● https://www.cnu.org/our-projects/street-networks/sustainable-
street-network-principles

● https://www.cnu.org/sites/default/files/sustainable_street_netw
ork_principles_op.pdf

Street and path design:
● https://nacto.org

Applying context sensitive design to a network, CWCOG Great Streets
TSP:

● http://www.cwcog.org/documents/CWCOG_TSP_Final_12_121
7_FINAL.pdf

SW CORRIDOR COMPLETE NETWORK
● Active Transportation is the intentional provision of pedestrian and

bicycle streets and paths that allow seamless, safe, and attractive
access and mobility for transportation, recreation and daily life.
“So the active choice is the easy choice”

● Complete Street Design is street design that serves all modes. For
this project we propose the term Complete Network. Not all modes
need to be accommodated on each street, but each mode needs to
have a complete interconnected network.

● Context Sensitive Design means the cross section and design is
appropriate for the area or neighborhood it serves. The particular
street or path supports the local physical and cultural context and
enhances the beauty and unique character of the area. This means
the cross sections may vary along the length of a street or path.

● The SW Corridor Complete Network should incorporate
technology and micro-mobility to reduce distances and overcome
topographic challenges that are unique to SW Portland and
challenging to walking and biking generally.

● Stormwater conveyance needs to be incorporated into the design
of the network and the design of the street or path.

EXAMPLE OF MODES/USERS WHO NEED COMPLETE NETWORK
● People walking, people bicycling and using micro mobility devices

(e.g., scooters, e-bikes), people driving vehicles, emergency
responders, and transit vehicles.

https://www.cnu.org/publicsquare/2017/03/06/great-idea-street-networks
https://www.cnu.org/our-projects/street-networks/sustainable-street-network-principles
https://www.cnu.org/sites/default/files/sustainable_street_network_principles_op.pdf
https://nacto.org/
http://www.cwcog.org/documents/CWCOG_TSP_Final_12_1217_FINAL.pdf

The Details - Active Transportation/Complete Street Design

The Details - Active Transportation/Complete Street Design

The Details - Active Transportation/Complete Street Design

The Details - Active Transportation/Complete Street Design

The Details - Active Transportation/Complete Street Design

Multicultural Gathering Spaces for Social Inclusion

Image
Placeholder

Problem

● The north portion of the study area lacks parks and gathering places, and the
WPTC lacks gathering spaces or plazas serving the community

Tool / Solution

● To promote inclusion in public spaces, we must design, program, maintain,
and evaluate public spaces with the knowledge that our differences affect
our experiences, perceptions, and needs.

● Accessible and welcoming public spaces promote socio-economic mixing,
which improves opportunity, community health, and resilience.

Lessons Learned

1. Recognize community context by cultivating knowledge of the existing
conditions, assets, and lived experiences that relate to health equity.

2. Support inclusion in the processes that shape public space.

3. Design and program indoor and outdoor multicultural gathering spaces,
designed and programmed for social inclusion and health equity by
improving quality, enhancing access and safety, and inviting diversity.

4. Foster social resilience and the capacity of local communities to engage with
changes over time by promoting representation, agency, and stability.

Equity Implications

● Reflects shared values
such as dignity, respect

● Promotes vibrant and
diverse social interaction

● Democratization of
public space is a
significant driver of
community resilience,
trust, and health

Temporary Multicultural Market,
Portland, OR

The Details - Multicultural Gathering Spaces for Social
Inclusion

CONTEXT
Practitioners should cultivate an understanding of the existing conditions in
the community through collecting baseline data and establishing
partnerships with local stakeholders to understand their lived experience.

● Health equity goals need to be context-specific and locally defined,
because lived experience and health risks are influenced by place.

● Achieving health equity requires getting at the root causes of
health disparities and inequities

● Assess indicators of economic inequality and discriminatory
practices within the community

● Identify and build upon existing community assets

PROCESS
Inclusion is as much about the process of design as the end result. Resident
participation in the process establishes the basic ingredients for social
inclusion through building civic trust and social capital.

● Segregation and inequality have demonstrated, negative effects on
civic trust.

● To overcome these barriers to inclusion, policymakers and
practitioners must work directly with residents and grassroots
organizations.

SOURCES:
https://gehlinstitute.org/wp-content/uploads/2018/07/Inclusive-Healthy-
Places_Gehl-Institute.pdf

Gehl Institute,
Healthy
Inclusive Places

https://gehlinstitute.org/wp-content/uploads/2018/07/Inclusive-Healthy-Places_Gehl-Institute.pdf

The Details - Multicultural Gathering Spaces for Social
Inclusion

SOURCES:
● https://gehlinstitute.org/wp-

content/uploads/2018/07/Inclusive-Healthy-Places_Gehl-
Institute.pdf

● https://centerforactivedesign.org/assembly

DESIGN AND PROGRAM
The quality, sense of safety, and accessibility of and access to a public space
influence how a space is used and how people feel in that place.

● Enhance community connections with safe, visually interesting
street design that encourages walking and biking

● Expand transportation options
● Incorporate nature through planting additional trees or

incorporating community gardens, both of which have positive
impacts on social cohesion and health indicators

● Make public spaces welcoming, easily navigable, and comfortable
● Include site furnishings and amenities that encourage people to

actively use the space
● Encourage flexible use of the space
● Incorporate CPTED principles, design to increase the perceived

safety of the space among all groups
● Celebrate community identity in public art, design elements, and

through the preservation of historic assets

Mithun, Mariposa Healthy Living Tool

https://gehlinstitute.org/wp-content/uploads/2018/07/Inclusive-Healthy-Places_Gehl-Institute.pdf
https://centerforactivedesign.org/assembly

The Details - Multicultural Gathering Spaces for Social
Inclusion

SOURCES:
● https://gehlinstitute.org/wp-

content/uploads/2018/07/Inclusive-Healthy-Places_Gehl-
Institute.pdf

● https://centerforactivedesign.org/assembly

SUSTAIN
Connections among diverse populations in a public space can foster long
term inclusion. To encourage these connections, ongoing representation in
participatory decision making and the practices that shape and maintain
spaces is key.

● Prioritize maintenance to shape civic perceptions and behaviors
● Promote community stability through housing affordability and

improving neighborhood economic conditions
● Allow stakeholders to take a defining role in managing and

developing the project
● Create funding structures that support equitable distribution of

public assets
● Allocate funding for community generated projects

Dotte Agency, Community Design Collaborative, Wyandotte, Kansas

https://gehlinstitute.org/wp-content/uploads/2018/07/Inclusive-Healthy-Places_Gehl-Institute.pdf
https://centerforactivedesign.org/assembly

June 27, 2019

Portland Southwest Corridor

Area and Site Planning Project

Best Practices for Healthy, Equitable, Sustainable

Transit Oriented Development

