

Public Hearing: Development (Impact) Fees

September 9, 2014

August 5th

Mayor and Council adopted the Land Use Assumptions and Infrastructure Improvement Plans (IIPs) for Streets, Parks and Recreation, Police and Fire. The IIPs establish the methodology and set the development (impact) fee maximums.

Tonight

Mayor and Council direction is sought regarding setting of the development impact fee rates.

Next Steps

- Oct 9th: Adopt fees and ordinance
- Dec 23rd: Fee effective date
- Spring 2015: Review/update IIP Project List and incorporate into FY16 CIP

Stakeholder Discussions

- Per Mayor and Council direction August 5th, discussions have taken place with Southern Arizona Homebuilders Association, Metropolitan Pima Alliance, Arizona Multi-housing Association, City Pedestrian Advisory Committee, and Living Streets Alliance (attachment 1 in the materials details the list of comments and responses).
- Additional understanding was reached, however there remain some points of disagreement primarily related to 1) the benefit of the proposed streets projects to new development, and 2) the eligibility of certain park facilities for inclusion in establishing level of service. The maps on the following pages provide additional justification of the benefit of the proposed impact fee program to new development.
- The focus at this time is on setting the impact fee rates; development stakeholders have expressed interest in capping the rates at the previous amounts and/or phasing-in to the new full rates.

Recent Development Patterns in the City of Tucson

COT Development Impact Fee Areas
and
New Development, Jan 2009 - Aug 2014

Streets
Impact
Fee
Projects
are
located in
and
around
Plan
Tucson
Growth
Areas

Parks
Impact Fee
Projects
are located
in and
around
Plan
Tucson
Growth
Areas

Fee Schedule

IIP-Based Rates & Phase-In Rates

- On the following 3 pages, the impact fee rates for each land use category based on the Infrastructure Improvement Plans (IIPs) are shown in the left column. These are the recommended maximum rates the Council could set.
- If Council chooses to phase-in the new impact fee rates, the rates shown on the right column are recommended for the initial phase-in period. These rates reflect the lower of the new IIP-based rates and the prior City rates, and have the effect of lowering the overall impact fee amounts charged.

IIP-Based Rates

Phase-In Rates

SINGLE-FAMILY RESIDENTIAL (per unit)

	Central	West	East	Southeast	Southlands
STREETS	\$5,691	\$5,691	\$5,691	\$5,691	\$5,691
PARKS	\$2,945	\$3,953	\$1,826	\$2,775	\$218
POLICE	\$379	\$379	\$379	\$379	\$379
FIRE	\$303	\$303	\$303	\$303	\$303
TOTAL	\$9,318	\$10,326	\$8,199	\$9,148	\$6,591

	Central	West	East	Southeast	Southlands
STREETS	\$4,838	\$4,838	\$4,838	\$4,838	\$4,838
PARKS	\$1,935	\$1,935	\$1,826	\$1,935	\$218
POLICE	\$379	\$379	\$379	\$379	\$379
FIRE	\$303	\$303	\$303	\$303	\$303
TOTAL	\$7,455	\$7,455	\$7,346	\$7,455	\$5,738
<i>Pre-Legislative Changes, TOTAL</i>	<i>\$7885</i>	<i>\$7885</i>	<i>\$7885</i>	<i>\$7885</i>	<i>\$7885</i>

CONDO/TOWNHOMES (per unit)

	Central	West	East	Southeast	Southlands
STREETS	\$4,059	\$4,059	\$4,059	\$4,059	\$4,059
PARKS	\$1,998	\$2,683	\$1,239	\$1,883	\$148
POLICE	\$257	\$257	\$257	\$257	\$257
FIRE	\$206	\$206	\$206	\$206	\$206
TOTAL	\$6,520	\$7,205	\$5,761	\$6,405	\$4,670

	Central	West	East	Southeast	Southlands
STREETS	\$3,978	\$3,978	\$3,978	\$3,978	\$3,978
PARKS	\$1,591	\$1,591	\$1,239	\$1,591	\$148
POLICE	\$257	\$257	\$257	\$257	\$257
FIRE	\$206	\$206	\$206	\$206	\$206
TOTAL	\$6,032	\$6,032	\$5,680	\$6,032	\$4,589
<i>Pre-Legislative Changes, TOTAL</i>	<i>\$6,681</i>	<i>\$6,681</i>	<i>\$6,681</i>	<i>\$6,681</i>	<i>\$6,681</i>

IIP-Based Rates

Phase-In Rates

MULTI-FAMILY/APARTMENTS (per unit)

	<i>Central</i>	<i>West</i>	<i>East</i>	<i>Southeast</i>	<i>Southlands</i>
STREETS	\$3,457	\$3,457	\$3,457	\$3,457	\$3,457
PARKS	\$1,788	\$2,400	\$1,108	\$1,685	\$132
POLICE	\$230	\$230	\$230	\$230	\$230
FIRE	\$183	\$183	\$183	\$183	\$183
TOTAL	\$5,658	\$6,270	\$4,978	\$5,555	\$4,002

	<i>Central</i>	<i>West</i>	<i>East</i>	<i>Southeast</i>	<i>Southlands</i>
STREETS	\$2,580	\$2,580	\$2,580	\$2,580	\$2,580
PARKS	\$1,032	\$1,032	\$1,032	\$1,032	\$132
POLICE	\$230	\$230	\$230	\$230	\$230
FIRE	\$183	\$183	\$183	\$183	\$183
TOTAL	\$4,025	\$4,025	\$4,025	\$4,025	\$3,125
<i>Pre-Legislative Changes, TOTAL</i>	\$4,434	\$4,434	\$4,434	\$4,434	\$4,434

RETAIL (per 1,000 sf)

	<i>Central</i>	<i>West</i>	<i>East</i>	<i>Southeast</i>	<i>Southlands</i>
STREETS	\$6,507	\$6,507	\$6,507	\$6,507	\$6,507
PARKS	\$38	\$51	\$23	\$36	\$3
POLICE	\$321	\$321	\$321	\$321	\$321
FIRE	\$157	\$157	\$157	\$157	\$157
TOTAL	\$7,023	\$7,036	\$7,008	\$7,021	\$6,988

	<i>Central</i>	<i>West</i>	<i>East</i>	<i>Southeast</i>	<i>Southlands</i>
STREETS	\$4,282	\$4,282	\$4,282	\$4,282	\$4,282
PARKS	\$38	\$51	\$23	\$36	\$3
POLICE	\$321	\$321	\$321	\$321	\$321
FIRE	\$157	\$157	\$157	\$157	\$157
TOTAL	\$4,798	\$4,811	\$4,783	\$4,796	\$4,763
<i>Pre-Legislative Changes, TOTAL</i>	\$5,250	\$5,250	\$5,250	\$5,250	\$5,250

IIP-Based Rates

Phase-In Rates

OFFICE (per 1,000 sf)

	<i>Central</i>	<i>West</i>	<i>East</i>	<i>Southeast</i>	<i>Southlands</i>
STREETS	\$3,797	\$3,797	\$3,797	\$3,797	\$3,797
PARKS	\$38	\$51	\$23	\$36	\$3
POLICE	\$321	\$321	\$321	\$321	\$321
FIRE	\$157	\$157	\$157	\$157	\$157
TOTAL	\$4,313	\$4,326	\$4,298	\$4,311	\$4,278

	<i>Central</i>	<i>West</i>	<i>East</i>	<i>Southeast</i>	<i>Southlands</i>
STREETS	\$3,797	\$3,797	\$3,797	\$3,797	\$3,797
PARKS	\$38	\$51	\$23	\$36	\$3
POLICE	\$321	\$321	\$321	\$321	\$321
FIRE	\$157	\$157	\$157	\$157	\$157
TOTAL	\$4,313	\$4,326	\$4,298	\$4,311	\$4,278
<i>Pre-Legislative Changes, TOTAL</i>	\$6,055	\$6,055	\$6,055	\$6,055	\$6,055

INDUSTRIAL (per 1,000 sf)

	<i>Central</i>	<i>West</i>	<i>East</i>	<i>Southeast</i>	<i>Southlands</i>
STREETS	\$806	\$806	\$806	\$806	\$806
PARKS	\$38	\$51	\$23	\$36	\$3
POLICE	\$321	\$321	\$321	\$321	\$321
FIRE	\$157	\$157	\$157	\$157	\$157
TOTAL	\$1,322	\$1,335	\$1,307	\$1,320	\$1,287

	<i>Central</i>	<i>West</i>	<i>East</i>	<i>Southeast</i>	<i>Southlands</i>
STREETS	\$806	\$806	\$806	\$806	\$806
PARKS	\$38	\$51	\$23	\$36	\$3
POLICE	\$321	\$321	\$321	\$321	\$321
FIRE	\$157	\$157	\$157	\$157	\$157
TOTAL	\$1,322	\$1,335	\$1,307	\$1,320	\$1,287
<i>Pre-Legislative Changes, TOTAL</i>	\$3,164	\$3,164	\$3,164	\$3,164	\$3,164

Comparison with Other Jurisdictions

Single Family Residential Rates

	TUCSON	MARANA	ORO VALLEY	PIMA COUNTY	PHOENIX* NW	PHOENIX* SW	CHANDLER SE	GLENDALE WEST
STREETS	\$5,691	\$5,599	\$1,990	\$5,478	\$2,421	\$626	\$3,901	\$3,522
PARKS	\$218- \$3,953	\$2,461	\$856	\$1,500	\$5,651	\$4,397	\$3,246	\$909
POLICE	\$379	\$0	\$310	\$0	\$493	\$490	\$277	\$339
FIRE	\$303	\$0	\$0	\$0	\$514	\$634	\$412	\$1,146
CST	\$0	\$3,250	\$3,900	N/A	\$3,900	\$3,900	\$2,200	\$5,655
TOTAL	\$6,591- 10,326	\$11,310	\$7,056	\$6,978	\$12,979	\$10,047	\$10,036	\$11,571

Recommendation

- Adopt the IIP-based rates, with a phase-in period at the lower rates until July 1, 2016. This will ensure that developers entering the pipeline now pay the same or lower impact fee rates as they have in the past.
- Council will review the impact fee project list each year as part of the budget/CIP process to ensure expenditures are benefiting new development and are in compliance with state statute.
- Due to the challenges and costs created by the new impact fee statute, explore alternatives to infrastructure funding which could replace impact fees including added construction sales tax and bonding capacity (both requiring charter change and voter approval).