

CITY OF MERCED
Planning Department

TO: Bicycle Advisory Commission
FROM: Bill King, Principal Planner
DATE: December 8, 2015
SUBJECT: Development Project: The Merced Gateway Project

BACKGROUND

The City of Merced Planning Department received a development application that would enable the future development of retail, restaurants, a hotel, a gas station, movie theatre, and multi-family dwelling units on approximately 70-acres of land in Southeast Merced near the Mission Avenue Interchange.

The proposal seeks to:

1. Amend the General Plan;
2. Rezone Property; and
3. Establish a Planned Development, which includes the site plan.

Attachment 1 is a detailed public notice and “Notice of Preparation” that more fully describes the project.

Staff seeks your input regarding future bikeway infrastructure. This information will be utilized as part of the project assessment and in decisions regarding the types and locations of bikeways within and adjacent to the project site. This item was presented, reviewed and commented on at the October 27, 2015 BAC meeting; this is another opportunity for review by the BAC, many of whom were absent at the prior meeting.

DISCUSSION

The site is vacant, as are lots to the west, south, and east. To the north is a single-family residential subdivision. Pioneer Elementary School is located to the northwest, adjacent to the site.

Bikeways on Public Roads

Campus Parkway is an expressway. Per the General Plan, expressways are roads designed to carry traffic volumes intermediate between freeways and major arterials, and to have cross-traffic only at signalized intersections with arterials or higher order streets. The project includes a total of four driveway connections (two on the north side and two on the south side) with Campus Parkway.

Per the General Plan, expressways should be designed to include separated Class I bike paths if feasible to provide a safe avenue for bike commuters. A multi-use path for use by pedestrians and bicyclists is presently located along the northern edge of Campus Parkway. This existing pathway is part of the future off-road bike loop network in South, Southeast, and East Merced. Unlike Central and North

AGENDA ITEM H

BICYCLE ADVISORY COMMISSION MEETING DATE: December 8, 2015

Page 2

Merced, which has multiple off-road bikeways along creeks and drainages, the South/Southeast/East Bikeway Loop is the only one of its kind in that part of Merced. The existing multi-use path will be impacted by the proposed driveways, which are part of the requested General Plan Amendment application.

No other bikeway facilities are currently adjacent to the site. Consistent with the City's General Plan, Bike Map (Attachment 2), and Standard Designs, bike lanes on the following streets will be required to be installed with the development: Gerard Avenue, Mission Avenue, and Coffee Street. The applicant is not proposing any bikeways other than these.

Consistent with the Bikeway Standards of the City's *2013 Bicycle Transportation Plan* (Chapter 3, page 8), placement of multi-use paths along Gerard Avenue, Mission Avenue, and Coffee Street are not appropriate. Separate sidewalks for pedestrian use will be installed.

Bikeways on Internal Roads and Driveways

The proposal does not show any bikeways or multi-use pathways within the project site, nor does the City have a standard for bicycle use for on-site circulation features. For a cyclist to travel on-site, they would need to use the travel lanes of internal roads and/or sidewalks. As required by the Building Code, bicycle parking spaces will be located near the entrance of the proposed uses.

The proposed project includes General Plan Amendment requests that would affect the City's planned circulation system. Attachments 3 and 4 respectively, show the City's current circulation plan and the project's proposed circulation plan. As you can see, the proposed project removes the extension of Plum Drive and Parsons Avenue, both of which, if constructed, would include bike lanes and associated access to adjacent properties.

At this time, the site plan for the project is conceptual. The applicant is working to include more detailed information about various design elements including circulation, which would address the needs of vehicles, buses, pedestrians, and cyclists.

October 27, 2015, BAC Comments:

Commissioner Tyler:

- Move grocery store to the north to be closer to apartments and residences north of Gerard Avenue;
- Provide a better provision for delivery trucks; concerned about double-parking trucks; and,
- Place trash dumpsters/recycling container to encourage use.

Commissioner Kayser-Grant:

- Keep cul-de-sac at Coffee Street;
- Plum Road is an asset that should not be removed;
- If Coffee Street becomes a cul-de-sac, then add an entrance/exit to the multifamily site;
- Agrees with Hicks regarding need for aesthetic and functional multiuse pathways;
- Need a fast food restaurant on the north side of the project;
- The "town plaza" isn't usable, rather it will function like a fancy, but odd-shaped traffic circle;

AGENDA ITEM H

BICYCLE ADVISORY COMMISSION MEETING DATE: December 8, 2015

Page 3

- Site a functional courtyard or public space near the theater; and,
- Reduce unnecessary parking lots and/or number of spaces.

Commissioner Hicks:

- Recommends siting a multiuse path from Gerard to Mission along the storefronts (F, O, P, Q, R, ZZ);
- Recommends siting a multiuse path from Parsons Avenue to east property line along the storefronts (J, I, L, N, F, O); and,
- Place sidewalks every other row of parking to connect parking lots to building entrances.

Draft Design Concepts

http://www.seattle.gov/transportation/images/wct_rendering1.png

ACTION

Staff requests that the BAC provide additional comments at the December BAC Meeting, but will also accept future comments.

Attachments:

1. Detailed Project Description
2. Bike Map
3. Planned Circulation per the City's General Plan Circulation Element
4. Proposed Amendments to the City's Planned Circulation

City of Merced
Notice of Preparation and Notice of Public Scoping Meeting
Merced Gateway Master Plan Project

Date: Tuesday, October 13, 2015

To: Public Agencies and Interested Parties

From: Bill King, City of Merced

Subject: Notice of Preparation of an Environmental Impact Report and Public Scoping Meeting

The City of Merced will be the Lead Agency and will prepare an Environmental Impact Report (EIR) for the project identified herein. The project description, location, and potential environmental effects of the Merced Gateway Master Plan Project are listed in the attached materials.

The City of Merced is soliciting comments from public agencies, organizations, and members of the public regarding the scope and content of the EIR, and the environmental issues and alternatives to be addressed in the EIR. Public agencies may need to use the EIR when considering permitting or other approvals that are germane to the agencies' responsibilities in connection with the project.

Because of time limits mandated by state law, public agencies must submit any comments in response to this notice at the earliest possible date but not later than 30 days after receipt of this notice. The City also will accept comments during this time period from other interested parties regarding this notice. Accordingly, please provide your written response to the address shown below by **5:00 p.m., Friday, November 20, 2015 (postmarks are acceptable)**. If you wish to be placed on the notification list for this project, or if you have any questions or need additional information, please contact the person below.

Mr. Bill King, Principal Planner
City of Merced
Planning Department
678 W. 18th Street
Merced, CA 95340
Phone: (209) 385-6858
Fax: (209) 725-8775
Email: kingB@cityofmerced.org

Public Scoping Meeting

A public scoping meeting will be held on **Tuesday, October 27, 2015, starting at 7:00 p.m.** in the Sam Pipes Room, Merced Civic Center, 678 W. 18th Street, Merced, CA 95340. At this meeting, public agencies, organizations, and members of the public will be able to review the proposed project application materials and provide comments on the scope of the environmental review process.

MERCED GATEWAY MASTER PLAN PROJECT

1.1 - Project Location

The 77.5-acre project site is located in the City of Merced, Merced County, California (Exhibit 1). The project site is bounded by two non-continuous segments of S. Coffee Street (west), E. Gerard Avenue (north), undeveloped land (east), and E. Mission Avenue (south); refer to Exhibit 2. The Campus Parkway Expressway bisects the site. The project site is located on the Merced, California, United States Geological Survey 7.5-minute topographic quadrangle map, Township 7 South, Range 14 East, Section 34 (Latitude 37°16'12" North; Longitude 120°25'52" West).

1.2 - Existing Conditions

1.2.1 - Land Use Activities

The 77.5-acre project site contains undeveloped land that is regularly disked. Weedy vegetation is present throughout the project site. A barbed wire fence is located around the perimeter of the project site. Wooden signs advertising the project as available for commercial development face the intersection of Campus Parkway/S. Coffee Street.

1.2.2 - Roadways

Campus Parkway, a four-lane divided expressway, bisects the project site in an east-to-west direction. The roadway features a landscaped median, incomplete curb and gutter improvements, and street lighting along the project frontage. A multi-use pathway is located on the north side of the roadway.

Coffee Street is divided into two segments that are not connected. The northern segment terminates approximately 100 feet north of Parsons Avenue. The segment of S. Coffee Street along the project frontage consists of a two-lane undivided roadway with curb, gutter, sidewalk, and street lighting on the west side of the roadway. The east side of the roadway is unimproved.

The segment of E. Gerard Avenue along the project frontage consists of a two-lane undivided roadway with curb, gutter, sidewalk, and street lighting on the north side of the roadway. The south side of the roadway is unimproved.

The segment of E. Mission Avenue along the project frontage consists of a two-lane undivided roadway with no improvements along either side.

1.2.3 - Land Use Designations and Zoning

The project site has two General Plan land use designations and two zoning designations. Approximately 20 acres of the project site abutting E. Gerard Avenue is designated "Medium to High Density Residential" in the *Merced Vision 2030 General Plan*, and is zoned "R-3-2". Approximately 57.5 acres located on both sides of Campus Parkway are designated "Regional Community Commercial" by the *Merced Vision 2030 General Plan*, and is zoned "C-C."

1.3 - Project Description

1.3.1 - Project Characteristics

General Plan Amendment and Zone Change

The project applicant is proposing General Plan Amendments and Zone Changes that would re-configure the boundary between the residential and commercial portions of the project site. Overall, the General Plan Amendments and Zone Changes would increase the amount of commercial acreage by 12 acres (67.5 acres total) and reduce the amount of residential acreage by approximately 12 acres (8 acres total). Although this results in a reduction in the medium density residential designation acreage, the Master Plan concept includes a 178-unit, high-density multi-family residential complex (21 units per acre) which results in a total number of units consistent with the anticipated unit count in the General Plan. This will comply with the City's goals for the regional housing allocation reflected in the City's Housing Element.

The General Plan Amendment also includes an amendment to the Circulation Element to: (1) facilitate a through connection between the two existing non-continuous segments of S. Coffee Street; (2) eliminate a planned extension of S. Parsons Avenue through the project site; (3) eliminate a planned extension of Pluim Drive (collector level street) along the east side of the site; and, (4) to add right turn in and out driveways along the Campus Parkway Expressway (see discussion under "Circulation Alterations").

Planned Development Zone/Master Plan

The third component of the application is a request to establish a Planned Development Zone with an accompanying Master Plan for the site that defines the overall site development concept. The Planned Development Zone would permit the development of up to 601,127 square feet of commercial uses and up to 178 multi-family dwelling units. The commercial square footage would be located on both sides of Campus Parkway, with 358,535 square feet on the north side and 242,592 square feet on the south side. End uses would include retail, restaurant, fuel station, movie theatre, and hotel. Additionally, 1.53 acres would be reserved for a future Merced Fire Station at the intersection of S. Coffee Street/E. Gerard Avenue. Table 1 summarizes the proposed project. Exhibit 3 depicts the conceptual site plan.

Table 1: Merced Gateway Master Plan Project Summary

Use	Buildout Potential
Commercial	601,127 square feet
Multi-Family Residential	178 dwelling units
Fire Station	1.53 acres
Source: RRM, September 2015.	

Vehicular Access

Vehicular access to the commercial uses on the south side of Campus Parkway is proposed to be taken from a full access point on S. Coffee Street; two right-in, right-out points on Campus Parkway; and two full access points on E. Mission Avenue.

Vehicular access to the commercial uses on the north side of Campus Parkway are proposed to be taken from two full access points on S. Coffee Street (below the current cul-de-sac); two full access points on Gerard Avenue; and two right-in, right-out points on Campus Parkway. Reciprocal access is proposed to the multi-family residential uses.

Vehicular access to the multi-family residential uses would be taken from a full access point on E. Gerard Avenue and via reciprocal access from the commercial uses.

Circulation Alterations

Currently, S. Coffee Street consists of two non-continuous segments that are separated by a roadblock at S. Parsons Avenue. (The northern segment of S. Coffee Street dead-ends at this roadblock, while the southern segment intersects with S. Parsons Street.) This configuration was established in conjunction with the development of the SR-99/Campus Parkway interchange in the late 1990s in order to prevent freeway traffic from traveling on the segment of S. Coffee Street past Pioneer Elementary School.

The applicant has proposed a General Plan Amendment to the Circulation Element to establish a through connection between the two non-continuous segments of S. Coffee Street and re-designate the segment between E. Gerard Avenue and S. Parsons Avenue as a “Collector” consistent with the existing designation of S. Coffee Street south of S. Parsons Avenue. Additionally, a planned extension of S. Parsons Avenue east through the project site and a planned extension of Plum Drive south along the eastern boundary of the site would be eliminated as part of this General Plan Amendment. Finally, the project proposes to add four right turn in and out driveways, connecting the project to the Campus Parkway Expressway. As part of this environmental review process, a Traffic Study will be prepared.

Utilities

Underground storm drainage, water, sewer, electrical, and natural gas are located within adjacent roadways. The proposed project would connect to these existing facilities. Additionally, as part of this environmental review process, a Water Supply Assessment will be prepared.

1.4 - Required Approvals and Intended Uses

The proposed project requires the following discretionary approvals from the City of Merced:

- General Plan Amendment
- Zone Change and Establishment of a Planned Development
- EIR Certification

1.5 - Environmental Review

1.5.1 - Potential Environmental Effects

The EIR will evaluate whether the proposed project may potentially result in one or more significant environmental effects, which will be evaluated in the relevant EIR sections listed below.

- Aesthetics, Light, and Glare
- Agricultural Resources
- Air Quality & Greenhouse Gas Emissions
- Biological Resources
- Cultural Resources
- Hazards and Hazardous Materials
- Hydrology and Water Quality
- Land Use
- Noise
- Public Services and Utilities
- Transportation

1.5.2 - Effects Found Not To Be Significant

Unless specific comments are received during the NOP public comment period that indicate a potential for the project to result in significant impacts, the following issues will be addressed in the “Effects Found Not To Be Significant” section of the EIR.

Geology, Soils, and Seismicity

The project site contains flat relief and no known earthquake faults exist in the project vicinity. These conditions make it unlikely that the proposed project would be exposed to significant hazards during a seismic event. Furthermore, the proposed project’s construction activities would involve grading and soil engineering activities intended to abate any adverse soil conditions that may exist, and would ensure that project buildings have adequate structural support. No impacts would occur.

Mineral Resources

The project site contains undeveloped land and does not support mineral extraction operations. Neither the State nor the City of Merced designates the project site as a location of known mineral deposits. These conditions preclude the possibility of a loss of mineral resources of statewide or local importance. No impacts would occur.

Population and Housing

The project site is currently located within the Merced City Limits and is contemplated to support future residential and commercial development by the City of *Merced Vision 2030 General Plan*. The proposed project would reduce the residential development potential by 12 acres and increase the commercial development potential by 12 acres. However, the applicant is proposing a 178-unit, high-density residential development on the residential portion of the project, which would maintain the anticipated unit count assumed by the General Plan for the project site. Thus, there would be no change in the population growth potential from what is currently contemplated by the General Plan. Additionally, the project site does not contain any existing dwelling units, which precludes the possibility of displacement of existing residents. No impacts would occur.

Recreation

The proposed project does not propose any physical changes to existing recreational facilities and does not propose the construction of new or expanded recreational facilities. These conditions preclude the possibility of physical impacts to the environment from such activities. No impacts would occur.

1.6 - Scoping Meeting

A public scoping meeting will be held on **Tuesday, October 27, 2015**, starting at **7:00 p.m.**, at the following location:

Merced Civic Center
Sam Pipes Room
678 W. 18th Street
Merced, CA 95340

At this meeting, agencies, organizations, and members of the public will be able to review the proposed project and provide comments on the scope of the environmental review process.

Source: Census 2000 Data, The CaSIL, FCS GIS 2013.

Exhibit 1 Regional Location Map

Legend

 Project Boundary

Source: ESRI Imagery, 2014

Exhibit 2
Local Vicinity Map
Aerial Base

Source: rrm design group, 2015

Exhibit 3 Conceptual Site Plan

**PUBLIC NOTICE FOR THE PREPARATION OF AN ENVIRONMENTAL IMPACT REPORT FOR
CITY OF MERCED, MERCED GATEWAY PROJECT**

As required by the California Environmental Quality Act, the City of Merced has prepared a notice which announces the availability of a Notice of Preparation for public review and comment as well as the date and time of the Public Scoping Meeting for the project. The City of Merced is the lead agency and First Carbon Solutions will prepare an Environmental Impact Report (EIR) on behalf of the City.

The proposed project includes General Plan Amendment #15-03, Planned Development Establishment (P-D) #74, and Zone Change #422, initiated by Gateway Park Development Partners, LLC, on behalf of Pluim Family Partnership, property owner. General Plan Amendment #15-03 would: 1) reconfigure the boundary between the Regional Community Commercial and High to Medium Density Residential designations; 2) amend the Official Circulation Plan by: a) connecting Coffee Street segments between Campus Parkway and Gerard Avenue; b) upgrading the road classification of the two Coffee Street adjacent to Pioneer Elementary School from "local" to "collector;" c) removing the planned extension of Pluim Drive between Gerard Avenue and Mission Avenue; d) removing the planned extension of Parsons Avenue between Coffee Street and Pluim Drive (extended); and, e) adding several driveways along the Campus Parkway Expressway. Planned Development Establishment #74 would establish Planned Development (P-D) #74, including a Site Utilization Plan for retail uses, restaurants, a hotel, a gas station, multi-family residential uses and a fire station; along with development site design standards and building elevation designs. Zone Change #422 would relocate and reduce the size of an R-3-2 zoned site for a proposed 178-unit multi-family housing development, and change the designation of the C-C zoned area to Planned Development #74. The project site is bound by Gerard Avenue, Coffee Street, Mission Avenue and Pluim Drive (extended), on property currently designated Regional Community Commercial and Medium-to-High Density Residential; said properties being more particularly described as Lots 173, 174, 175, 228, 229, and 230 as shown on map of "Merced Colony," recorded February 3, 1910, in Book 4 of Official Plats, at Page 24, inclusive, Merced County Records; also known as Assessor's Parcel Number (APN) 61-250-092.

Pursuant to Section 15063 of the CEQA Guidelines, an Initial Study has not been prepared for the plan. The EIR will determine the level of significance of environmental effects, and will analyze these potential effects to the detail necessary to make these determinations on significance. The EIR will address issues related to aesthetics, light and glare, agricultural resources, air quality and greenhouse gas emissions, biological resources, cultural resources, geology and soils, hazards and hazardous materials, hydrology and water quality, land use, noise, population and housing, public services and utilities, recreation and transportation. In addition, the EIR may also consider those environmental issues which are raised by responsible agencies, trustee agencies, members of the public, or related agencies during the NOP process.

Copies of the Notice of Preparation are available for public inspection at the City of Merced Planning Division during regular business hours, at 678 West 18th Street. A copy of this document can also be purchased at the Planning Division for the price of reproduction or downloaded for free from the City's website at www.cityofmerced.org. **The public scoping meeting for this project will be held on Tuesday, October 27, 2015, starting at 7:00 p.m. in the Sam Pipes Room at the Merced Civic Center at 678 West 18th Street, Merced.** For further information, contact the Planning Division at (209) 385-6858. Any person interested in commenting on this proposed project should submit written comments to:

Bill King, Principal Planner
City of Merced Planning & Permitting
678 West 18th Street
Merced, CA 95340
kingb@cityofmerced.org

All comments must be received in writing by no later than Friday, November 20, 2015 at 5:00 p.m. to the address above (postmarks are acceptable).

October 16, 2015

KIM ESPINOSA, Planning Manager

City of Merced Existing and Proposed Bikeways

Legend

- Existing Class 1 (Pathway)
- Existing Class 2 (Lane)
- Existing Class 3 (Route)
- Proposed Class 1 (Pathway)
- Proposed Class 2 (Lane)
- Proposed Sharrow
- Proposed Bike Boulevard Option
- Proposed Crossing
- School

Land Use in City

- Commercial
- Residential
- Public
- Industrial
- Open Space

MCAG
Merced County Association of Governments
200 W. 10th Street, Merced, CA 95324
(209) 723-0153 FAX (209) 723-0022

0 0.125 0.25 Miles
June 5, 2013

APPLICANT: Gateway Park Development Partners, LLC
MAP TITLE: Existing Circulation Element
DATE: September 22nd, 2015
SCALE: 1" = 400'

APPLICANT: Gateway Park Development Partners, LLC
MAP TITLE: Proposed Circulation Element Changes
DATE: September 22nd, 2015
SCALE: 1" = 400'

