

WEST OAKLAND SPECIFIC PLAN FINAL PLAN

CITY OF OAKLAND DEPARTMENT OF PLANNING AND BUILDING JUNE 2014

This material is based upon work supported by the FHWA under TDG II P-21, Cooperative Agreement No. DTF61-11-H00001.


WEST OAKLAND SPECIFIC PLAN FINAL PLAN

CITY OF OAKLAND DEPARTMENT OF PLANNING AND BUILDING JUNE 2014

This material is based upon work supported by the FHWA under TDG II P-21, Cooperative Agreement No. DTF61-11-H00001.


Acknowledgements

This Specific Plan was generously funded by the Oakland Redevelopment Agency (now Successor Agency) and by the United States Department of Transportation - Federal Highway Administration. Thank you to the following individuals who participated in the development of this Plan:

CITY OF OAKLAND

Jean Quan, Mayor

Fred Blackwell, Assistant City Manager

Rachel Flynn, Director, Planning & Building Department

Darin Ranelletti, Deputy Director of Planning

Kelley Kahn, Economic Development Director

Gregory Hunter, Office of Neighborhood Investment

Ed Manasse, Strategic Planning Manager

Elois A. Thornton, Planner, Project Manager

Ulla-Britt Jonsson, Planner

Hui-Chang Li, Office of Neighborhood

Investment

Betty Marvin, Planner

Maurice Brenyah-Addow, Planner

Dave Valeska, Planner

Micaela Pronio, Graphic Delineator

Aastha Vashist, Intern

Jeff Chew, co-Project Manager, former Redevelopment Agency-Office of Neighborhood Investment*

Joann Pavlinec, Planner*

Holly Pearson, Planner*

Kelly Cha, Graphics Delineator*

Vinita Goyal, Planning Intern*

Nicholas Foster, Planning Intern*

*Former City Staff

Project Website

http://www2.oaklandnet.com/Government/o/ PBN/OurOrganization/PlanningZoning/ OAK028334

Oakland City Council

Dan Kalb - Council District 1

Patricia Kernighan - Council District 2

Lynette Gibson McElhaney - Council District 3

Libby Schaaf - Council District 4

Noel Gallo - Council District 5

Desley Brooks - Council District 6

Larry Reid - Council District 7

Rebecca Kaplan - Councilmember At Large

Nancy Nadel, former Council District 3

City Planning Commission

Chris Pattillo - Chair

Jonelyn Whales – Vice Chair

Jahaziel Bonilla Michael Coleman

Jim Moore

Emily Weinstein

Adhi Nagraj

C. Blake Huntsman*
Michael Colbruno*

*Former Planning Commission Member

Landmarks Preservation Advisory Board

Valerie Garry M.S. - Chair

Christopher Andrews – Vice Chair

Peter Birkholz

Mary E. McDonald

Stafford Buckley

Eleanor Casson

Frank Flores

Anna Naruta*

Thomas Biggs*

Daniel Schulman*

John Goins III*

*Former Landmarks Board Member

OTHER PUBLIC AGENCY PARTICIPANTS

(this list not for publication credits)

Robert Rayburn, BART Director District 4

Zachary Mallett, BART Director District 7

Grace Crunican, BART General Manager

Dan McElhinney, Chief Deputy Director for the

Caltrans District 4

Charles Bryant, City of Emeryville

Arly Cassidy, City of Emeryville

STEERING COMMITTEE

Adam Lamoreaux

Alex Miller-Cole

Amana Harris

Barbara Finnin

Brent Bucknum

Bruce Beasley

Gary Fracchia

George Bolton

Margaret Gordon

Robyn Hodges

Skylier Blanchard

Stephanie Parrott

Steve Lowe

Veronica Zukowski

Washington Burns

TECHNICAL ADVISORY COMMITTEE

Alexandra Desautels and Anna Lee, Alameda County Public Health

County Public Health

Alison Kirk, Bay Area Air Quality Management

District

Aliza Gallo, City of Oakland – Economic

Development

Andy Perez, Union Pacific Railroad

Carletta Starks, Office of former Councilmember

Nancy Nadel, Council District 3

Christia Katz-Mulvey, City of Oakland - Housing &

Community Development

Ed Manasse City of Oakland – Strategic Planning

Division

Elinor Buchen, Lorraine Giordano, City of Oakland

Economic and Workforce Development

Gopal Nair, City of Oakland - Environmental

Services

Hui Wang, Army Base-City of Oakland Office of

Neighborhood Investment

Jamie Parks, City of Oakland Transportation Services

Laura Arreola, Port of Oakland

Margot Lederer-Prado, City of Oakland – Economic & Workforce Development

Mark Hall, City of Oakland – Office of Parks & Recreation

Markus Niebanck, Amicus Environmental Naomi Schiff, Oakland Heritage Alliance

Nathan Landau, AC Transit

Phil Neville, Oakland Housing Authority

Richard Grow, U.S. Environmental Protection Agency

Steve Lautze, City of Oakland – Economic & Workforce Development

Tadashi Nakadegawa, Tim White, Alice Sung, Oakland Unified School District

Tim Chan, BART

Yvette McCoy, BART

Brigitte Cook, Zachary Wald, and Casey Farmer, Office of Councilmember Lynette Gibson McElhaney, District 3

Consulting Team

JRDV Urban International, Lead Consultants

Morten Jensen, Principal

Art Clark, Project Manager

Savlan Hauser, Senior Designer

Takafumi Katsuura, Senior Designer

Daniel Dolan, Designer

Sean Aung, Designer

Lamphier-Gregory, Urban Planning & Environmental Analysis

Scott Gregory, Principal

Hausrath Economics Group

Linda Hausrath

Conley Consulting Group, Economics

Denise Conley

Lauren Pitts

Kittelson & Associates, Transportation

Mark Bowman

Debbie Yueh

Envirocom Communications, Public Outreach

Surlene Grant

Redwood Consulting Associates

Linda DeBolt

Douglas Wright Consulting, Transit Planning

Douglas Wright

WILTEC, Traffic Analysis

Moses Wilson

Economic Development Consulting Team

Dena Belzer, Strategic Economics

Amanda Gehrke, Strategic Economics

Alison Nemirow, Strategic Economics

Daniel Simon, Strategic Economics

Victoria Eisen, Eisen I Letunic


West Oakland Specific Plan – Table of Contents

1: Introduction	
1.1: Context for the Specific Plan	1.3
Historic Context	1-3
The West Oakland Planning Area Today	1-5
Planning Subareas	1-8
Opportunities for the Future	1-16
1.2: Specific Plans as a Local Planning Tool	1.18
Specific Plan Requirements	1-18
Relationship of the Specific Plan to the General Plan	1-19
Relationship of the Specific Plan to Zoning	1-21
Relationship of the Specific Plan to Neighboring Plans	1-22
1.3: The Local Planning Process	1.25
Building from Previous Efforts	1-25
Public Planning Process	1-26
1.4: Document Overview	1.29
2: Vision & Goals	
Vision for Individual Areas	2-2
2.1: Community-Based Goals & Objectives	2-11
Community Planning Goals & Objectives	2-11
Project Principles	2-12

3: Market Analysis

	Finding a Good Land Ose Fit Tor West Oakland	3-1
	Market Assessments and Desirability	3-2
	3.1: Targeting Selected Business Types	3-3
	Assessing the Business Market Potential	3-3
	Employment Opportunities	3-11
	Potential Job Growth	3-11
	Revitalization Strategies for Economic/Business Development & Job Growth	3-13
	Individual Market Sector Strategies	3-16
	3.2: More Retail Opportunities	3-19
	Assessing the Retail Market	3-19
	Retail Opportunities	3-20
	3.3: Residential Development Potential	3-28
	Assessing the Housing Market	3-28
	Recent Housing Development	3-30
	Potential Future Housing Demand	3-31
	Housing-Based Revitalization Strategies	3-32
4: La	nd Use	
	Existing Land Use Policies	4-1
	Land Use Goals & Objectives of the Plan	4-8
	4.1: Industrial Land Use Policies	
	Industrial Land and Jobs	4-10
	City Industrial Land Use Policies & Regulations	4-10
	Industrial Jobs & Job Potential	4-12
	Industrial Land Strategies	4-13
	4.2: Opportunity Area Land Use Approach	
	Land Use Vision for Opportunity Areas	4-18
	4.3: Mandela/West Grand Opportunity Area	4-21
	Vision for the Mandela/West Grand Opportunity Area	4-25
	Strategies for the Mandela/West Grand Opportunity Area	4-27
	Subarea 1A: Northeast Quadrant	4-27
	Subarea 1B: Southeast Quadrant	4-31
	Subarea 1C: Northwest Quadrant	4-34
	Sub-Area 1D: Southwest Quadrant	4.37

	Summary of Mandela/Grand Opportunity Area Development	4-39
4.4: 7	th Street Opportunity Area	4-41
	Vision for the 7th Street Opportunity Area	4-44
	Specific Strategies for the 7th Street Opportunity Area	4-45
	Subarea 2A: West Oakland BART Station Area	4-45
	Sub-Area 2B: 7th Street Corridor	4-51
	Sub-Area 2C: Lower Pine Street	4-52
	Summary of 7th Street Opportunity Area Development	4-54
4.5: 3	4.4: 7th Street Opportunity Area	4-56
		4-59
	Specific Strategies for the 3rd Street Opportunity Area	4-59
	Summary of 3rd Street Opportunity Area Development	4-62
4.6: S	an Pablo Avenue Opportunity Area	4-64
	Vision for the San Pablo Avenue Corridor	4-66
	Specific Strategies for the San Pablo Avenue Opportunity Area	4-66
	Summary of San Pablo Avenue Opportunity Area Development	4-69
4.7: S	ummary of Opportunity Area Development Program	4-70
4.8: N	ew Land Use Policies	4-75
	Business / Industrial Land Use Strategies	4-77
	Business Enhancement Zone	4-77
	Low Intensity Business Zone	4-81
	High Intensity Business Zone	4-82
4.5: 3 4.6: S 4.7: S 4.8: N 5: Circulation 5.1: C	Retail Commercial Mix Zone	4-84
4.4: 7th 4.5: 3rd 4.6: Sai 4.7: Sun 4.8: Nev 5: Circulation 5.1: Cor	3rd Street Opportunity Area Industrial Zoning	4-85
	West Oakland BART Station Area, Transit-Oriented Development Strategies	4-86
	Limited Industrial Conversion Strategies	4-89
	Other Conforming Re-zonings	4-93
5: Circulation		
		5-1
5.1: C	·	
2	•	
5.2: E		
	-	

The Plan's Transit-Based Land Use Development Pattern	5-22
Strategies for Transit Linkages	5-26
6: Public Infrastructure	
Securing the Basic Infrastructure	6-1
Basic Infrastructure Strategies	6-4
Traffic Safety	6-5
Pavement Maintenance & Repair	6-7
Rail Lines	6-8
Standardized Street Sections	6-9
Potable Water Delivery System	6-11
Recycled Water	6-14
Sanitary Sewer	6-15
Storm Drains	6-18
Overhead Utilities	6-20
Circulation System	6-23
Recommendations for Further Studies	6-24
7: Obstacles to Community & Economic Development	
7.1: Blight Abatement	7-3
Blight – Defined and Regulated	7-3
Recommended Blight Abatement Strategies & Procedures	7-6
7.2: Crime Prevention	7-8
Addressing Crime	7-8
Recommended Crime Deterrent Strategies	7-10
Crime Prevention through Environmental Design	7-11
7.3: Brownfield Sites	7-14
Environmental Cases Overview	7-15
Public Agency Brownfield Redevelopment Efforts	7-20
Brownfield Redevelopment Remediation & Community Protection Strategies	7-22
7.4: Educational Resources	7-28
8: Cultural Assets	
8.1: Neighborhood Enhancement	8-4
West Oakland's Residential Neighborhoods	8-4
Neighborhood Enhancement Strategies	8-11

8.2:	Preservation of Historic Resources	8-18
	Historic Development Pattern	8-18
	Defining Historic Resources	8-21
	Historic Resources in West Oakland	8-23
	City-Wide Historic Preservation Policies and Programs	8-29
	Historic Preservation Strategies	8-31
	Recommendation for Future Studies and Plans	8-37
8.3:	Fostering the Creative Economy & Cultural Arts Community	8-39
	West Oakland Artists	8-39
	Arts and Cultural Districts	8-42
	Strategies for Cultivating West Oakland's Arts & Cultural Districts	8-45
9: Open Spa	ce	
	Urban Open Space Types	9-1
	Concurrent Urban Open Space Planning Efforts	9-5
	West Oakland Reforestation Plan	9-7
	Gateway Park	9-10
	ADAPT Oakland	9-12
	West Oakland Walk	9-12
	Urban Open Space Recommendations	9-18
10: Social Ec	quity	
10.1	: Affordable Housing	10-4
	Assessment of Existing Housing Conditions	10-7
	City of Oakland Housing Programs	10-14
	Affordable Housing Objective and Opportunities	10-25
	Affordable Housing Strategies	10-29
10.2	: Equitable Economic Development	10-36
	Emerging Opportunities	10-37
	Implementing Agencies, Organizations and Institutions	10-41
	Equitable Economic Development Strategies	10-45
	Employment and Job Training	10-45
	Industrial Arts and Urban Manufacturing	10-48
	Community-Based Economic Development	10-51
	Neighborhood-Serving Retail & Services	10-52
	Leveraging Future Development	10-53

11: Implementation Program

	implementation Overview	1 1-1
	11.1: Policy and Regulatory Planning Actions	11-3
	11.2: Implementation Matrix	11-6
	Overall Implementation Strategy	11-6
	Funding Sources and Implementation Responsibility	11-9
	Federal Funding Sources	11-12
	State, Regional, and County Funding Sources	11-12
	Local Government Funding Sources	11-16
	Developer or Privately Borne Funding Sources	11-17
LIST (OF FIGURES	
1.1.1	West Oakland within Bay Area	1-4
1.1.2	Planning Area Map	1-6
1.1.3	West Oakland Land Use Chart	1-7
1.1.4	Opportunity Areas & Sites	1-10
1.1.5	West Oakland Linkages	1-15
1.1.6	Residential Areas	1-17
1.2.1	West Oakland Specific Plan and Former Oakland Army Base	1-23
2.1	Proposed Infill Commercial Development in Opportunity Area 1	2-3
2.2	Proposed Mixed-Use Infill Development in Opportunity Area 2	2-4
2.3	Proposed Mixed-Use Development at BART Station	2-4
2.4	Proposed Infill Development in Opportunity Area 3	2-5
2-5	Proposed Mixed-Use Infill Development in Opportunity Area 4	2-6
2-6	Proposed Mixed-Use Development along San Pablo Avenue	2-6
2.7	Proposed Transit Enhancement - Initial Transit Loop	2-8
2.8	Proposed Transit Enhancement - Initial & Secondary Transit Loops	2-9
3.1.1	Industrial/Manufacturing Space	3-5
3.1.2	Light Industrial/Flex Space	3-5
3.1.3	Incubator / Shared Facilities	3-7
3.1.4	R&D / Flex Space	3-7
3.1.5	Individual Building / Campus	3-8

3.1.6	R&D / Life Sciences, Mid-Rise	3-8
3.2.1	Pop Up / Festival Space	3-22
3.2.2	Specialty Retail	3-27
3.2.3	Large Destination Retail	3-27
3.3.1	Transit Oriented Development	3-34
3.3.2	Podium Housing over Retail	3-34
3.3.3	Residential Infill	3-35
4.1	Existing Plan Area Land Use Designations	4-2
4.2.1	Opportunity Sites	4-17
4.2.2	Proposed Conceptual Future Development Vision	4-20
4.3.1	Opportunity Area 1 - Opportunity Sites	4-24
4.3.2	Opportunity Area 1: Mandela/West Grand (Low Intensity)	4-26
4.3.3	View of Sub-Area 1A (Low Intensity)	4-28
4.3.4	View of Sub-Area 1A (High Intensity)	4-28
4.3.5	Sub-Area 1A – View of Lower Intensity Detail	4-30
4.3.6	Sub-Area 1A – View of Higher Intensity Detail	4-30
4.3.7	View of Sub-Area 1B (Low Intensity)	4-32
4.3.8	View of Sub-Area 1B (High Intensity)	4-32
4.3.9	Sub-Area 1B - View of Low Intensity Detail	4-33
4.3.10	Sub-Area 1B - View of High Intensity Detail	4-33
4.3.11	View of Sub-Area 1C (Low Intensity)	4-35
4.3.12	View of Sub-Area 1C (High Intensity)	4-35
4.3.13	View of Sub-Area 1D (Low Intensity)	4-38
4.3.14	View of Sub-Area 1D (High Intensity)	4-38
4.4.1	Opportunity Area 2 - Opportunity Sites	4-43
4.4.2	View of Proposed Building Heights Adjacent to BART at 7th near Prescott Neighborhood	4-46
4.4.3	View of Sub-Area 2A with Commercial Office (Low Intensity)	4-47
4.4.4	View of Sub-Area 2A with Commercial Office (High Intensity)	4-47
4.4.5	Sub-Area 2A - View of Low Intensity Detail	4-48
4.4.6	Sub-Area 2A - View of High Intensity Detail	4-48
4.4.7	Proposed Conceptual Design of Bart Noise Mitigation at 7th Street	4-50
4.4.8	View of Sub-Area 2B (7th Street Corridor)	4-53
4.4.9	View of Sub-Area 2C (Lower Pine Street)	4-53
4.5.1	Opportunity Area 3 - Opportunity Sites	4-58

4.5.2	View of Sub-Area 3: 3rd Street Opportunity Area (Low Intensity)	4-60
4.5.3:	View of Sub-Area 3: 3rd Street Opportunity Area (High Intensity)	4-60
4.6.1	Opportunity Area 4 - Opportunity Sites	4-65
4.6.2	View of Sub-Area 4A (San Pablo Avenue Corridor)	4-67
4.6.3	View of Sub-Area 4B (West Grand and Market Street)	4-68
4.8.1	Existing Plan Area Land Use Designations	4-76
4.8.2	Proposed New CIX-1 Zoning Designations	4-78
4.8.3	Existing Building Heights at Transit-Oriented Development Area	4-88
4.8.4	Proposed Building Heights at Transit-Oriented Development Area	4-88
4.8.5	General Plan & Zoning Amendments	4-90
4.8.6	Summary of Proposed General Plan & Zoning Changes	4-95
5.1.1	Existing Transportation Network	5-4
5.1.2	Designated Pedestrian Routes	5-7
5.1.3	Existing & Proposed Bikeway Network	5-9
5.1.4	Truck Routes & Prohibitions	5-10
5.1.5	Existing & Proposed Streetscape Improvements	5-12
5.2.1	West Oakland BART Station	5-20
5.2.2	Existing AC Transit Route Map	5-21
5.2.3	Proposed Transit Enhancements	5-22
5.2.4	Proposed Transit Enhancement - Initial Transit Loop Development Nodes	5-24
6.1.1	Infrastructure Improvements	6-6
6.1.2	Gateways	6-12
6.1.3	Potable and Recycled Water	6-13
6.1.4	Sanitary Sewer	6-16
6.1.5	Storm Drainage	6-19
6.1.6	Dry Utilities	6-21
7.3.1	Environmental Cases	7-18
7.4.1	OUSD Public Schools & Facilities	7-29
8.1	Historic View of Mandela and West Grand in Opportunity Area 1	8-2
8.2	Historic View of 7th Street in Opportunity Area 2	8-2
8.3	Historic View of 3rd Street in Opportunity Area 3	8-3

8.4	Historic View of San Pablo Avenue in Opportunity Area 4	8-3
8.1.1	West Oakland Neighborhoods	8-5
8.1.2	View of South Prescott Neighborhood	8-6
8.1.3	View of Acorn Neighborhood	8-7
8.1.4	View of Oak Center Neighborhood	8-8
8.1.5	View of Clawson Neighborhood	8-9
8.1.6	View of Hoover/Foster Neighborhood	8-10
8.1.7	Site proposed for rezoning along Pine Street 8th to 9th	8-12
8.1.8	Site proposed for rezoning at 18th and Campbell	8-12
8.1.9	Transit Oriented Development at West Oakland BART Station	8-14
8.1.10	Existing Historic Building at 7th & Peralta Streets	8-14
8.1.11	Mixed-use Development along San Pablo Corridor	8-15
8.2.1	West Oakland Historic Map, Thompson & West 1878	8-19
8.2.2	Historic Resources Map	8-24
8.2.3	California Hotel	8-25
8.2.4	Liberty Hall	8-27
8.2.5	Mazda Lamp Works Factory	8-27
8.3.1	Existing Art Clusters	8-44
9.1	Bay Trail within Planning Area	9-2
9.2	Public Parks & Facilities	9-4
9.3	West Oakland Reforestation Plan Survey Results	9-8
9.4	Non-Street Tree Planting Opportunities	9-9
9.5	Gateway Park Proposal	9-11
9.6	West Oakland Walk Parks	9-15
9.7	Recommended Typical Urban Open Space	9-18
9.8	Bamboo Forest Connecting 5th & Center Streets to Mandela Parkway & 3rd Street	9-18
9.9	7th St. Public Activity Area (At Peralta Street)	9-19
9.10	San Pablo and West Grand Avenues	9-19
9.11	Street Fair at Linden & 3rd Street	9-20
10.1.1	Planning Area Income and Affordability	10-10
11.1.1	Summary of Proposed General Plan & Zoning Changes	11-4
11.1.2	Proposed New CIX-1 Zoning Designations	11-5

LIST OF TABLES

1.1-1	West Oakland Opportunity Sites	1-11
3.1-1	Building Product Types Supported by Market Sectors	2_/
3.1-1	West Oakland Job Growth Projections, ABAG	
3.2-1	Currently Supportable Retail Sales and Space	
3.2-2	Additional Supportable Retail Space, Based on Projected Growth	
3.3-1	West Oakland Housing Projections, ABAG	
J.J-1	West Oakland Housing Projections, ADAG	5-32
4-1	Existing General Plan Land Use Designations, West Oakland Opportunity Areas	4-5
4-2	Existing Zoning Districts, West Oakland Opportunity Areas	4-8
4.1-1	Existing Industrial Land within West Oakland's Opportunity Areas	4-10
4.1-2	Existing Industrial Zoning within West Oakland's Opportunity Areas	4-11
4.1-3	Current West Oakland Employment	4-12
4.1-4	ABAG Projections '09, Employment Estimates	4-13
4.3-1	Existing Land Use-Opportunity Area #1, Mandela/West Grand	4-22
4.3-2	Opportunity Sites in the Mandela/Grand Opportunity Area	4-23
4.3-3	Development Buildout Assumptions – Opportunity Area #1, Mandela/West Grand	4-39
4.3-4	Net New Development at Buildout-Opportunity Area #1, Mandela/West Grand	4-40
4.4-1	Existing Land Use-Opportunity Area #2, 7th Street	4-41
4.4.2	Opportunity Sites in the 7th Street Opportunity Area	4-42
4.4-3	Development Buildout Assumptions – Opportunity Area #2, 7th Street	4-54
4.4-4	Net New Development at Buildout –Opportunity Area #2, 7th Street	4-55
4.5-1	Existing Land Use-Opportunity Area #3, 3rd Street	4-57
4.5-2	Opportunity Sites in the 3rd Street Opportunity Area	4-57
4.5-3	Development Buildout Assumptions – Opportunity Area #3, 3rd Street	4-62
4.5-4	Net New Development at Buildout –Opportunity Area #3, 3rd Street	4-63
4.6-1	Existing Land Use-Opportunity Area #4, San Pablo Avenue	4-64
4.6-2	Opportunity Sites in the San Pablo Avenue Opportunity Area	4-66
4.6-3	Development Buildout Assumptions – Opportunity Area #4, San Pablo Avenue	4-69
4.7-1	Existing Land Use: All West Oakland Opportunity Areas	4-70
4.7-2	Development Buildout Assumptions – All West Oakland Opportunity Areas	4-71
4.7-3	Net New Development at Buildout –All West Oakland Opportunity Areas	4-73

4.8-1	Current and Proposed Zoning, West Oakland Opportunity Areas	4-79
6-1	Mandela/West Grand Opportunity Area, Infrastructure Improvement Costs	6-4
6-2	3rd Street Opportunity Area, Infrastructure Improvement Costs	6-4
7.3-1	Mandela/Grand Opportunity Area – Environmental Cases	7-16
7.3-2	7th Street Opportunity Area – Environmental Cases	7-17
7.3-3	3rd Street Opportunity Area – Environmental Cases	7-19
7.3-4	San Pablo Avenue Opportunity Area – Environmental Cases	7-19
8.2-1	West Oakland Historic Properties	8-29
10.1-1	Selected Affordable Housing Development Resources	10-5
10.1-2	West Oakland Housing Units	10-8
10.1-3	West Oakland Residential Development Pipeline	10-19
10.1-4	Housing Element Sites Located in West Oakland	10-20
10.1-5	Foreclosures 2007-2010: West Oakland vs. Citywide	10-24
10.1-6	Potential Affordable Housing Pathways for West Oakland Residents	10-35
10.2-1	Selected Equitable Economic Development Resources	10-39
10.2-2	Potential Career Pathways for West Oakland Residents	10-47
11.2-1	Overall Implementation Strategy for West Oakland Specific Plan	11-7
11.2-2	Overall Funding Strategy for Implementation of West Oakland Specific Plan	11-11

APPENDICES

- A. Design Guidelines
- B. Prior West Oakland Plans & Studies
- C. Summary of Community Workshop Comments
- D. West Oakland Walk
- E. Community Health