MAY 1, 2018 SFMTA BOARD OF DIRECTORS CANDLESTICK POINT & HUNTERS POINT SHIPYARD MASTER PLAN UPDATE

THE SHIPYARD 8, CANDLESTICK

AGENDA

INTRODUCTION

MASTER PLAN

PHASING LAND USE

TRANSPORTATION PLAN

TRANSIT IMPROVEMENTS BICYCLES/PEDESTRIAN TRANSPORTATION DEMAND MANAGEMENT TRANSIT CENTER PARKING GARAGE DESIGN STANDARDS OFF-SITE IMPROVEMENTS

FISCAL ANALYSIS INFRASTRUCTURE PLAN

LOCATIONS

SHWAY 101

Shipyard Phase 2

CRISP ROAD

Shipyard Phase 1

Candlestick

JAVENUE

HARNEY WAY

0 500

2

CONTEXT MAP Scale: NTS

2000

ACTION TO BE TAKEN

SFMTA Board of Directors May 1, 2018:

01

Approval of amendments to: Candlestick Point Hunters Point Shipyard Phase 2 Transportation Plan • Hunters Point Shipyard Phase 2 Infrastructure Plan

ACTION TO BE TAKEN CONT'D

01

02

APPROVED! Full CAC April 9, 2018

03

APPROVED! Planning Commission (Redevelopment Plans & D4D Only) April 26, 2018

Approval of Amendments to Redevelopment Plans, DDA & **Projects Documents by:**

APPROVED! OCII Commission April 17, 2018

ACTION TO BE TAKEN CONT'D

04

SFMTA

05

Approval of Amendments to Redevelopment Plans, DDA & Projects Documents by:

(Transportation Plan & Infrastructure Plan) May 1, 2018

Board of Supervisors

(Redevelopment Plan & Project Documents Only) June 2018

WHAT WE ARE **PROPOSING:**

01

- Adaptive re-use of existing buildings

02

A more robust and diverse mix of uses that has the potential to create more local jobs and generate significantly more general fund revenues

Opportunities for more:

- Schools
- Parks & open space
- Research & development space
- Retail/maker space
- Hotel space
- More robust bicycle network
- Complete network of transit-only lanes
 - throughout the site

WHAT WE ARE **PROPOSING: CONT'D**

03

Rebalancing the number of homes over the Shipyard and Candlestick

05

04

To incorporate the new plan, authorizing an additional 2M square feet of commercial uses to align the DDA and the Redevelopment Plan

Additional community benefits

WHAT'S THE SAME?

01

Commitment to affordable housing at ±32%

03

02

04

No increase in total square footage approved in the Redevelopment Plan

Backbone infrastructure

High quality transit service, active transportation options, and robust transportation demand management program

Artist's rendering conceptual only. Proposed land use is conceptual only.

HAVENU

MANSEAU ST

CANDLESTICK POINT & HUNTERS POINT SHIPYARD MASTER PLAN

SHIPYARD LAND USE

LEGEND

EURAN AV

*Ground floor neighborhood retail/maker space/PDR space is allowed per redevelopment plan. To the extent permitted by the Hunters Point Shipyard Redevelopment Plan and underlying site conditions, institutional uses may be developed on any block within The Shipyard.

9

SHIPYARD PROJECTED PHASING

TRANSPORTATION PLAN

SURROUNDING TRANSPORTATION

12

TRANSIT OPTIONS

Proposed extensive transit improvements at Shipyard and Candlestick include:

A new transit center at the Shipyard

New bus rapid transit (BRT) to MUNI, BART and CalTrain stations

New downtown express shuttle (HPX, CPX)

Proposed water taxi

Full time transportation coordinator to manage real time transportation needs for residents, employees and visitors

TRANSIT PUBLIC TRANSPORTATION

LEGEND HPX CPX 44 O'Shaughnessy 48 Quintara 23 Monterey MP 1 & 2 only 29 Sunset

Proposed Water Taxi

Timing of Water Taxi is to be determined.

Water Taxi Icon Design by Luis Prado from the Noun Project.

Note: All dates are projections and subject to Navy conveyance. 2018 dates refer to construction associated with new artist building. Transit maps are conceptual only.

TRANSIT PUBLIC TRANSPORTATION

LEGEND			
-@-	НРХ		
-🔁-	СРХ		
-0-	BRT		
	44 O'Shaughnessy		
	48 Quintara		
	23 Monterey MP 1 & 2 only		
	29 Sunset		
	Proposed Water Taxi Timing of Water Taxi is to be determined. Water Taxi Icon Design by Luis Prado from the		

Note: All dates are projections and subject to Navy conveyance. 2018 dates refer to construction associated with new artist building. Transit maps are conceptual only.

Noun Project.

*Ground floor neighborhood retail/makerspace/PDR space is allowed per redevelopment plan. To the extent permitted by the Hunters Point Shipyard Redevelopment Plan and underlying site conditions, institutional uses may be developed on any block within The Shipyard.

Phase 3

±2023-2031

E

CANDLESTICK POINT & HUNTERS POINT SHIPYARD MASTER PLAN

TRANSIT PUBLIC TRANSPORTATION

TRANSIT LEGEND		LAND U	SE LEGEND
-@-	НРХ		Residential Density I Townhomes
- O -	CPX BRT		Residential Density II Multi-Story Flats
	44 O'Shaughnessy		Residential Density IV High Rise
	48 Quintara		Artist
	24 Divisadero MP 3 only29 Sunset		Commercial Includes R&D, Office and Hotel
a	New transit Center		Commercial/Parking
	Proposed Water Taxi		Community Use
	<i>Timing of Water Taxi is to be determined.</i>		Utilities Recycled Water
	Water Taxi Icon Design by Luis Prado from the Noun Project.		Treatment Plant

Note: All dates are projections and subject to Navy conveyance. 2018 dates refer to construction associated with new artist building. Transit maps are conceptual only.

BICYCLE/ PEDESTRIAN

LEGEND

	Blue Greenway
_	Class I Shared Path
_	Class II Bike Lane
—	Class IV Bike Lane Buffered From Traffic
	Parks and Open Space Bike Connections
	Off-Site Bike Connections

Note: Bicycle facilities through Shoreline Open Space Area to be designed with corresponding park improvements.

TRANSPORTATION DEMAND MANAGEMENT (TDM)

01

02

One of only two projects in the City to require all households above 60% AMI to purchase monthly transit pass, employers encouraged to participate

03

All residential parking will be unbundled, visitor parking priced to encourage short-term parking

04

TDM Coordinator to be hired to manage TDM activities and participation at the site

Annual monitoring to review effectiveness of plan at achieving goal of maximum 45% of all persontrips by auto at project build-out

TRANSPORTATION DEMAND MANAGEMENT (TDM) CONT'D

05 Pa com

Preferential parking offered for carpoolers, with free parking for vanpools and carshare vehicles

07

06

Space is provided for carshare and bikeshare providers

08 Bi ar

Parking demand to be monitored, parking ratios could be reduced if Project is not meeting its mode split goal

Bicycle parking and amenities, such as showers and lockers, will be included

TRANSIT CENTER

LEGEND

BRT and Route 24-Divisadero
Routes HPX, 44-O'Shaughnessy, and 48-Quintara
BRT and Route 24-Divisadero Layover
Routes HPX, 44-O'Shaughnessy, and 48-Quintara Layover
Transit Layover Clearance (20')

Proposed transit maps are conceptual only.

PARKING GARAGE DESIGN STANDARDS

There is no guarantee that the project will be approved, developed or built as shown.

Design Standards Include:

01

02

03

04

All corners of stand-alone parking structures will include active uses such as retail, restaurants, lobbies, entertainment uses or bicycle workshops

All garages will include facilities that support commuter cyclists

All garages will include screening on their façades

Parking garages will be designed to be convertible to other uses in the future and will have a minimum ground and upper floor heights of 15' and 9'. If a garage is not convertible, it will have more activation through ground floor uses. 21

PARKING GARAGE DESIGN STANDARDS CONT'D

LEGEND

1	Metal screening example
2	Landscaping, retail, and screening example
3	Active bicycle storage example
4	Lighting and retail at parking garage example
5	Retail at parking garage example
6	Active bicycle storage example

OFF-SITE IMPROVEMENTS

Off-site improvements will facilitate access to the site for all modes of transportation.

The Infrastructure Plan defines the scope of work for each off-site, which includes a combination of:

- Street reconstruction
- Repair and resurfacing
- New asphalt concrete overlay
- Re-striping
- $\boldsymbol{\cdot}$ New traffic signals
- Street lights
- Streetscape elements such as trash receptacles, benches, bike rights and pedestrian lights

Proposed transit maps are conceptual only.

FISCAL ANALYSIS

FISCAL IMPACT REPORT

 $\mathbf{01}$

02

03

The enhanced plan more than doubles the projected annual revenues to the General Fund: 2010 Plan: \$16.1 million 2018 Plan: \$40.6 million

Increased benefits to SFMTA & the City:

Compared to the currently approved plan, the proposed plan provides substantially greater net revenue to SFMTA and the City

The enhanced plan more than doubles the projected annual transit-related surplus: 2010 Plan: \$1.5 million 2018 Plan: \$3.4 million

Early investment in transit service

INFRASTRUCTURE PLAN

INFRASTRUCTURE PLAN

01

03

02

Space for electric bus charging infrastructure provided

There is no guarantee that the project will be approved, developed or built as shown.

Proposed Amendments Include:

Revise street grid and cross sections to align with proposed plan

Remove requirement for Project to incorporate **Overhead Contact System**

THANK YOU