

PRIORITY PLANNING PROJECT

Community Stabilization and Anti-Displacement Strategy

San Francisco
Planning

**Severe impacts
on vulnerable
populations**

**Housing
affordability
crisis**

**Increased
displacement and
gentrification**

**Rent increases for
artists, small
businesses, and
non-profits**

Created a new team for Community Development 2015

Collaborated with Community Stakeholders:

Tenderloin Development without Displacement

Sustainable Chinatown

Community Stabilization and Anti-Displacement Strategy 2017-present

Mission Action Plan 2020 - Phase I 2015-2017

Racial Equity Action Plan 2016-present

Neighborhood Strategies 2014-present Richmond and Excelsior

Context: Planning Department's initiatives

Community Stabilization
and Anti-Displacement Strategy

MEDIAN ASKING RENT

\$4,200

affordable to households making
\$168,000

VOW RENT

MEDIAN SALES PRICE

\$1.2 Million

affordable to households making
\$265,000

FOR SALE

Magnitude of the Problem

Community Stabilization
and Anti-Displacement Strategy

Low Income Households

Moderate Income Households

 Rent Burdened: Pay more than 30% of income for housing

 Severely Rent Burdened: Pay more than 50% of income for housing

Magnitude of Impacts on Vulnerable Populations

Community Stabilization
and Anti-Displacement Strategy

Many of our low and moderate income households have left the city followed by an increase in higher income households

SF Planning Department Analysis of IPUMS data. All years inflation adjusted in 2015 dollars and 2015 SFMOHCD Income Limits applied to all years.

Magnitude of Impacts on Vulnerable Populations

Community Stabilization
and Anti-Displacement Strategy

Dramatic rise in no fault and for cause evictions since 2010

Magnitude of Impacts on Vulnerable Populations

Community Stabilization
and Anti-Displacement Strategy

Asian or Pacific Islander Black Latino Other/Two or More White

Magnitude of Impacts on Vulnerable Populations

Community Stabilization
and Anti-Displacement Strategy

Magnitude of Impacts on Non-profits and Small Businesses

Community Stabilization
and Anti-Displacement Strategy

- 1 **Mitigate impacts of displacement and gentrification especially on vulnerable population**

- 2 **Prevent displacement as an impact of economic boom**

- 3 **Manage the economic growth to offer benefits to existing communities especially vulnerable populations**

Project Goals

Community Stabilization
and Anti-Displacement Strategy

Stages of Gentrification and/or Displacement

Evictions

**New
development**

**Renovation
permits**

BMR Units

**Small Sites
purchased**

**Homeownership
loans received**

1

Further Understanding of Neighborhood Trends

Community Stabilization
and Anti-Displacement Strategy

**Tenant
Protections**

**SRO Residential Hotels
Protections**

**Preservation of
Affordable Units**

**Production of
Affordable Housing**

**Small Business, Non-Profit,
Artists Protections**

**Workforce and Economic
Development**

Costs

Benefits served

Data tracked

Major challenges

**Ideas for
improvement**

2

Evaluate Existing Programs and Policies

Community Stabilization
and Anti-Displacement Strategy

Tailored to Stages of Displacement and Gentrification

3

Recommend Improvements to Existing Toolkit

Community Stabilization
and Anti-Displacement Strategy

4

Propose new tools

Community Stabilization
and Anti-Displacement Strategy

Housing Trends and Needs Analysis

Interactions with other efforts

Community Stabilization
and Anti-Displacement Strategy

What will the Stabilization Strategy Accomplish?

Community Stabilization
and Anti-Displacement Strategy

Diversity

Equity

San Francisco
Planning

Kimia Haddadan
Planner
Citywide Planning

kimia.haddadan@sfgov.org
www.sfplanning.org