

CITY OF
HAYWARD
HEART OF THE BAY

Introduction of an Ordinance to Amend the Mount Eden Business and Sports Park Community Development Agreement

David Rizk, AICP, *Development Services Director*

Planning Division
Development Services

Legacy Development Agreement

Location Map

HAYWARD

Legacy Development Agreement

Site Plan

Legacy Development Agreement

- View of Costco Warehouse site as seen from Eden Shores Blvd.
- Undeveloped area in front of Costco is designated for Neighborhood Commercial uses

Future Neighborhood Commercial

Legacy Development Agreement

Request

- Modify Development Agreement to allow for proportionate development of residential uses on “Site C” as is developed with Costco on “Sites A and B”
- Costco is developed on 16.32 acres of the 27.94 acre site, which represents 58% of “Sites A and B”
- Legacy would like 58% of “Site C”, approximately 8 acres, to be released for development of residential

Legacy Development Agreement

Summary of Existing Language

No building permits shall be issued for residential on “Site C” until shell permits are finalized for buildings on “Site B”.

Summary of Proposed Language

Building permits can be issued for residential on “Site C” proportionate with finalizing shell permits for commercial on “Sites A and B”.

Legacy Development Agreement

- Site Designated for Residential Development, as seen from Eden Shores Blvd.

Introduction of an Ordinance to Amend the Mount Eden Business and Sports Park Community Development Agreement

