

Housing Crisis Act of 2019 (SB330)

February 18, 2020

SB330 Summary

- Housing Crisis Act of 2019
- Effective for 5 years as of January 1, 2020
- Restricts actions to reduce housing, protects existing housing, incentivizes production of housing by supplementing discretionary review process
- Adds to and amends Permit Streamlining Act, Housing Accountability Act and Planning & Zoning law, all under Title 7 of the California Government Code
- No mandated upzoning, no new ministerial approvals
- CEQA, Coastal Act, Short Term Rental regulations still apply
- Does not apply to by-right projects and projects that are not Housing Development Projects

Date: 2/18/20
Submitted in PLUM Committee

Council File No 19-0400, 20-0047

Item No 2

Deputy L. Campin

Communication from Dept of City Planning, LADBS & HCIDLA

Restrictions on Actions to Reduce Housing

City of Los Angeles

Restrictions on Actions to Reduce Housing

- Site Intensity Restrictions
 - Prohibits the adoption of plans, zoning ordinances, moratoria, conditions, and other certain actions that could result in fewer housing units than would be allowed
- Project Intensity Restrictions
 - Prohibits the establishment of new non-objective development standards, design guidelines
 - Prohibits discretionary Housing Development Projects from resulting in a net loss of units
 - Expands rights for residential occupants in "Protected Units" when removed by discretionary Housing Development Projects

Development Review Process Changes for Housing Development Projects

City of Los Angeles

Housing Development Project Defined

- Residential-only project that creates at least two residential units
- New mixed-use project, at least 2/3 of the Building Area dedicated to residential uses
- Transitional Housing
- Supportive Housing

Project Review Process Changes

- Historic Cultural Monument approvals must be made by the time a City Planning application is deemed complete
- Time to approve/disapprove a Housing Development Projects with EIR shortened from **120 days to 90 days**; and from **90 days to 60 days** for HDPs 49% affordable to low income households and public funding application
- 5 hearing limit for HDPs that meet all applicable, objective zoning standards
- New Application Features for discretionary Housing Development Projects deemed complete on or after January 1, 2020
 - Optional vesting SB330 Preliminary Application
 - Required LADBS Preliminary Zoning Assessment
 - Required HCIDLA SB330 Replacement Unit Determination
- New City Planning case number suffixes: HCA and VHCA

Preliminary Zoning Assessment Purpose

- Conformance with SB330 and State housing, law for the **expeditious review** of Housing Development Projects
- Reduces late zoning hits
- Reduces time spent figuring out zoning conformance during process
- Helps get discretionary entitlement requests right upfront
- For the broad range of discretionary Housing Development Projects

Replacement Unit Determination Purpose

- Existing units to be replaced by new units equivalent in bedroom count
- Occupants can live in units up to six months prior to demolition
- Relocation assistance
- Occupants have first right-of-return at an affordable rate
- Applies to all discretionary Housing Development Project deemed complete per the Permit Streamlining Act on or after January 1, 2020

Discretionary Housing Development Project Work Flow – 2019

City of Los Angeles

Optional Vesting SB 330 Preliminary Application

- Vests to development rules in place on day that Preliminary Application is "deemed complete"
- If used, this would supersede local vesting options
- Provides more certainty and flexibility than local options
- Must be filed before main case
- Cases will be tagged with VHCA suffix
- Applicant obligations:
 - File within 180 days
 - Project stays within 20% of unit count and Building Area proposed
 - Provide all missing information within 90 days
 - Commence construction within 2.5 years of final approval

Preliminary Zoning Assessment

City of Los Angeles

LADBS PROCESS - PRELIMINARY ZONING ASSESSMENT REPORT (PZA)

- **Preliminary Zoning Assessment Report (PZA)**
 - The Preliminary Zoning Assessment Report shall be completed by LADBS through a zoning only plan check process in order to determine what planning entitlements would be required.
 - Applicant shall submit the PZA form along with a zoning only plan check set to LADBS.
 - After the zoning review, the PZA form can be completed and the applicant can continue to file their entitlement case to City Planning

SB330 Replacement Unit Determinations for Protected Units

Replacement Requirements for Protected Units

Type of Unit	SB 330 replacement requirement	Existing DB/TC Replacement Req.	Minilateral/By Right Replacement Req.
Units with restricted affordability in the past 5 years	One for One. Same affordability level.	Same as 330	No replacement requirement if covenant/regulatory agreement expired
Units occupied by lower- or very low-income households within the last 5 years	One for One. Same or lower affordability level. If tenant incomes are unknown, determination defaults to HUD's CHAS database (70%).	Same as 330	No replacement requirement
Units that subject to rent or price control in the past 5 years	One for One.	Same as 330, but only includes local RSO not 1482 units	One for one RSO replacement (unless more than 20% affordable)
Units Ellis'd within the past 10 years.	Unclear	No replacement requirement	No Replacement Requirement if 5 years have passed since Ellis

HCIDLA Application Review Checklist

Replacement Determination Process

- Process and review application for completion
- Determine replacement requirements
 - Conduct Land Use review
 - Property research
 - Tenant outreach
 - Inform tenants of Right to Return
 - Conduct RSO review
 - Property research
 - Ellis lookback
- Issue final replacement determination
- Process and record covenant
- Issue building permit clearance once covenant is executed

Relocation Process

- Process and review unit withdrawal application
- Determine tenant relocation
 - Conduct tenant outreach
 - Respond to any appeals
- Verify relocation was paid prior to clearing demolition
- Issue demotion clearances

Unit withdrawal & tenant relocation process

Independent of 330 application, but required for demo permit

120 Days to one-year

City of Los Angeles

Implementation Milestones

- **October-December 2019:**
 - Weekly, multi-hour inter-agency implementation coordination meetings
 - Online appointment scheduling begins for optional vesting SB330 Preliminary Application
 - New, updated application forms, instructions
 - Announcements of newly modified processes
- **January-February 2020:**
 - Interdepartmental Implementation Memo
 - Filing appointments begin for optional vesting SB330 Preliminary Application
 - HCID and DBS determinations required for City Planning cases related to HDPs not yet deemed complete
 - New case suffixes: HCA, VHCA

A black and white photograph of two men in an office. One man is seated at a desk with a computer monitor, looking towards the other man. The second man is standing and facing the seated man, appearing to be in a conversation. The office background includes shelves with binders and a window.

City of Los Angeles

Contacts

- City Planning: planning.PARP@lacity.org
- HCIDLA: hcidla.SB330@lacity.org
- LADBS: ladbs.ASAP@lacity.org

