

HOTEL SONOMA PROJECT KENWOOD INVESTMENTS

For Planning Commission Public Hearing Dec. 19, 2019

LOADING PARKING SPACE for DELIVERIES ON FIRST ST. WEST.

The applicant claims that the deliveries to the Hotel and Restaurant will be on the same delivery truck as Red Grape Restaurant. The proposed luxury hotel and restaurant has many different supply requirements than a mid-price restaurant, and with additional service vendors and deliveries such as:

Hotel Office Supplies; I.T. Support; Maid & Room Cleaning Supplies; Hotel Special Cleaning Services; Luxury Room & Bathroom Supplies; Bar Supplies; Wine, Beer, and & Spirits Vendors; Audio Visual Equipment Rentals; Gourmet Meat, Poultry & Fish Suppliers; Pool Maintenance; Pool & Spa Supplies; Fitness Center Supplies; Room Equipment Maintenance & Repairs; Room Plumbing & HVAC Repairs; Gift Store Vendors; Linen Suppliers; Staff Vending Machine Supplier; Landscape Maintenance; Window Washers.

PROJECT PROPOSAL PARKING PLAN

Parking Plan Description

Total parking capacity will be 115 off street shared parking spaces managed by a full me valet parking service (refer to the Parking Study and sheets A2.01 and A 2.00). 94 spaces will be located in the basement parking garage, with an additional 21 surface parking spaces provided on site. Parking capacity in the basement parking garage will be maximized through the use of a combination of 90 degree stalls and stacked tandem spaces. The parking plan includes enough spaces for the existing Lynch Building (135 West Napa) and Index Tribune Building (117 West Napa) and its possible future expansion.

Auto key management will be by the valet service. Guests will arrive by car in the Hotel Plaza Courtyard and following check in, the guest's car will be parked by the valet attendant. Upon departure, the guest's car will be delivered to the valet station for pick up. Street side valet parking is proposed during the evenings for restaurant patrons.

Table 3: Baseline Parking Requirements Comparing City Standards with Urban Land Institute Shared Parking Analysis

The baseline parking requirements are an estimate based on three scenarios prepared by the applicant for the Hotel, Lynch Building and IT Building. Based on the use of the Urban Land Institute's shared parking analysis, adequate parking to meet the hotel's IT Building and Lynch Building's requirements will be provided. The following table compares the application of the City of Sonoma's parking standards with the Urban Land Institutes shared parking approach.

The following describes each parking scenario. 1) **City Required:** Refers to the a la carte menu for each use (hotel, restaurant, spa) on its own.

2) **Shared Parking Estimated Weekday:** Refers to calculating the parking requirement based on the Urban Land Institute's analysis that "shared parking can be designed as parking utilized jointly

among different buildings and facilities in a single area to take advantage of different peak parking characteristics that vary by time of day or day of the week.” See article link: http://www.horsleywi.com/DEM-LID-Guide/docs/6_LIDparkingguidance.pdf. These mate weekday parking requirement also takes into consideration the additional spaces required for the expansion of the IT building.

3) **Shared Parking Estimated Weekend:** Reflects the decreased use by the retail/bank tenants and reduced parking demand on the weekends in the Lynch Building.

	Size	City Required	Shared Parking Estimated Weekday	Shared Parking Estimated Weekend
Index Tribune Building				
Sisters - Retail	1229	4	4	4
Index-Tribune Office	5500	18	21	0 inadequate
IT Building Expansion	4000	13	7 inadequate	0 inadequate
Lynch Building				
Bank	2029 SF	7	9	0
Office	6208 SF	21	12 inadequate	0 inadequate
Residential	7 Apartments	13	11	13
Hotel				
Rooms	62 Rooms	62	44	62
Restaurant	80 Seats	20	1 inadequate	3 inadequate
Employees	16 max shift	8 inadequate	6 inadequate	3 inadequate
Meeting Room	50 Seats	0	0 inadequate	5 inadequate
		166	115	90
Hotel Parking Spots		73	73	73
Valet Spots		42	42	42
		115	115	115
Deficit		-51	0 inadequate	25 inadequate

PARKING ANALYSIS

SHARED PARKING: The shared parking analysis is based on parking data from the Urban Land Institute, which is derived from larger urban hotel samples. These are not equivalent to this 62-room luxury hotel in a small town near the Historic Sonoma Plaza center. The Plaza District has the town’s finest restaurants and they attract many local citizens to the town center. The project’s restaurant will have a significant share of

patrons from local residents and walk-in tourists, requiring more parking than indicated. These factors make the current analysis inadequate.

The parking analysis indicates 36% of the spaces are valet parking spaces. This has significant effects on shared parking. Valet hotel parking garages typically do not want non-valet drivers in the parking structure, because they interfere with the functioning of valet parking with the numerous tandem parking spaces and dead end driveways, while valets are jockeying the parked cars around to extract cars for hotel and restaurant guest request.

The permanent employees of the adjacent separate offices, bank & retail uses businesses, are not a part of the Hotel Project. They will not be able to use the small number of at-grade parking in the entry plaza, as these spaces will be needed for the valet temporary parking for arriving and departing hotel guests. These employees will need to use the parking garage by the use of a parking pass to enter the garage and self-park their cars. However the valet only tandem parking spaces use 42 spaces (36%) of the total spaces. These spaces are not going to be available for the shared parking with these employees or their customers and visitors, and thereby reduce the shared parking effect.

More concerning are the customers and visitors coming to the office, retail and bank uses. They will enter the W. Napa St. driveway into a valet parking system, and will likely not want to use the valet parking due the inconvenience, waiting time and tipping issue. They will try to park on the adjoining streets, which have no available spaces during peak periods.

These factors create conflicts amongst the various businesses and the hotel and restaurant, trying to share parking spaces. The fact that there are conflicts reduces the effectiveness of the shared parking concept. Also, the office, retail and bank uses weekday parking demand will overlap with the peak parking demand periods of room cleaning and afternoon hotel guest arrivals, and local and tourist lunch customers.

Given the above issues the shared parking analysis is inadequate and requires further study.

HOTEL STAFF PARKING

Hotel staff parking is shown off of 1st W. and is shown with tandem and parallel parking behind other parking stalls, requiring a valet to move cars blocking one another. This will require additional valet parking staff to manage the staff parking lot. Also the staff maximum shift estimate is low (see below). The

HOTEL STAFF NUMBERS: Hotel staff parking is based on the applicant's information stating a maximum shift of 16 staff. This is not adequate for a 62 room luxury hotel,

with valet parking, a restaurant & bar, pool, spa and exercise gym, meeting rooms, guest services and administrative staff.

The number of the staff engaged in hotel activity largely depends on the status of the hotel. According to the recommendations of the World Tourist Organization, the optimum number of staff per 10 rooms in three star hotel – 8 person, in four star hotel – 12 person, in 5 star hotel – 20 person. The proposed 62 room luxury hotel, with a four star rating, would have a total staff of approximately 72 staff. The maximum shift would be approximately 50% or approximately 36 staff, over twice as many as proposed. <https://www.city-of-hotels.com/165/hotel-staff-en.html>

The parking analysis assumes the 50 person Meeting Rooms are for the exclusive use of hotel guests. The local business community will want to use the meeting rooms, the hotel will want the revenue, but the City cannot monitor their use. An estimate of local use and the resulting parking demand should be provided and included to make the analysis adequate,

LOADING PARKING SPACES: The minimum loading parking spaces required for Commercial Uses is one onsite loading space for each 10,000 SF gross building area. This would require four loading spaces. None are provided.

Given the ongoing problems at the Lodge at Sonoma Renaissance Hotel, which has dedicated back-in loading spaces directly off Clay St. The proposed project has no on-site dedicated loading spaces, but instead is proposing curbside loading along 1st. St. W. where there is limited curbside area. The existing driveways to the Red Grape Restaurant parking lot, the project's staff parking lot, and two driveways serving the Bank of America parking lot directly across the 1st. St. W. further reduce the curb side delivery loading spaces. The lack of any on-site loading is inadequate. This should be redesigned and given further analysis.

TRAFFIC ANALYSIS:

The traffic analysis was based on traffic counts performed some years ago, and the traffic has increased significantly in the interim. Currently during peak hours along W. Napa St. westbound traffic backs up from the signal at 2nd St. W. back to 1st. St. W. at the Plaza.

Left turns into the project without a left turn lane will further exacerbate the problem by potentially backing traffic up to the Broadway intersection in front of the Plaza, creating a significant impact on this U.S. National Historic Landmark District, which listed on the National Registry of Historic Places. This would be a significant negative impact on this National Registry Historical Resource that has not been adequately analyzed.

Also, there have been recent proposals from traffic consultants retained by the City of Sonoma to narrow the upper end of Broadway from four lanes to two lanes. This combined with the traffic impacts discussed above, could create peak traffic back-ups

on the upper blocks of Broadway, an even more significant impact on this U.S. National Historic Landmark District. This has not been adequately analyzed.

Overflow staff parking is proposed across Napa St. requiring staff to make left turns into the lot, creating direct conflicts with westbound traffic turning left into the entry courtyard.

The above traffic issues have not been adequately analyzed and therefore require additional review.

50%/50% HOTEL and RESIDENTIAL HOUSING ALTERNATIVE – FEIR Page 2-6

In accordance with the City Council's direction 8/14/17 the Hotel EIR was required to include Alternatives, including a 50/50 Housing/Commercial alternative (Final EIR Page 4-29).

In the Applicant's Executive Summary 2-4-1 (Final EIR Page 2-6) they propose a 25 room hotel and 25 residential units of varying sizes, with the underground parking garage expanded by 12 additional spaces.

In the Final EIR Page 4-30 the Report states that if the approving bodies do not grant the residential waiver requested, the applicant would determine whether to move forward with a project including housing. If so, then details of a hotel/residential project would be developed to the same level of detail as the current Project, with additional review under CEQA.

There are different courses the Applicant can take.

THE NORMAL PROCESS:

The applicant proceeds with the current Project and continues with the Final EIR process, then move to the Use Permit phase, and eventually the Planning Commission (PC) would either approve or deny. In any event, the current Project would likely be appealed to the City Council (CC) by the opposing party. The CC would then review the Final EIR and the Use Permit and then approve or deny the Appeal. If the Project is denied due to the lack of a housing element, the CC would take up the waiver request and likely deny the waiver. Then the CC would direct the applicant revise the project to include the residential component. The applicant would then decide whether or not to proceed. If proceeding, the CC would likely refer the project back to the PC to review the revised project. The applicant would prepare a new design and details including the required housing element, and reapply for the Use Permit and have the EIR revised. The PC would review the revised project EIR and then take up the Use Permit, and they would likely approve the revised project. If there are unresolved issues with the revised project, it could again be appealed to the CC by the opposing party. This would be a lengthy, expensive and divisive process.

ALTERNATIVE PROCESS:

Or the Applicant could avoid this unnecessary expenditure of time and resources, if the Applicant were to request the issue of the waiver be resolved before proceeding. The housing waiver issue could be first sent PC for their decision, in the form of a recommendation to the CC. Then the CC could make the final decision on the waiver.

DEVELOPMENT CODE REQUIREMENT REGARDING A WAIVER

The project proponent's statements regarding meeting the required circumstances for the Planning Commission to grant a waiver to the requirement for 50% housing are not adequate.

19.10.020 Zoning districts established.

B. Commercial Zoning Districts.

3. **Residential Component.** In applications for new development on properties of one-half acre in size or larger for which a discretionary permit is required, a residential component is required, unless waived by the planning commission. A residential component should normally comprise at least 50 percent of the total proposed building area. Circumstances in which the residential component may be reduced or waived include, but are not limited to, the following:

a. The replacement of a commercial use within an existing tenant space with another commercial use. *The proposed project not "within an existing tenant space"*

b. The presence of uses or conditions incompatible with residential development on or adjacent to the property for which a new development is proposed. *There are no "conditions incompatible with residential development". It is not unusual for multistory hotels to have hotel room on the lower floors and residential on upper floors.*

c. Property characteristics, including size limitations and environmental characteristics, that constrain opportunities for residential development or make it infeasible. *There are no "property characteristics, size limitations or environmental characteristics that constrain opportunities for residential development." It would be feasible to place the residential units on their own floor with the use of elevator*

cards that restrict access to the residential floor. Also, residential units could be placed on the two floor above the restaurant/bar wing, separating them from the hotel use.

d. Limitations imposed by other regulatory requirements, such as the **Growth Management Ordinance**. *The current unit allocations could accommodate 25 units over the two year period it would take to permit and construct the project.*

A better outcome for all parties involved would be ask the Applicant to use the alternative process, in exchange for the approving bodies considering granting a density bonus for additional affordable units. There is an existing 25% density bonus in the Development Code, plus additional State density bonuses recently signed into law for 2020. I would recommend making the majority of the market rate residential units small, approximately 450SF, which is the same size as the proposed hotel rooms. Because they are small they would be “affordable by design”. Other residential units could be small one and two bedroom units. This could result in approximately 30 residential units (including 10 affordable), and 30 hotel rooms. An additional advantage is that the smaller units would have a reduced parking requirement. There are seven similar size units in the Lynch Building that have yielded a good return on investment, perhaps not much different than the hotel, but with considerably less risk.

Given the current housing crisis, when we look back in five or ten years, we will be proud we made the effort to provided more housing in the perfect location for a higher density project.

Thanks You,

Victor Conforti – AIA Emeritus