

SFMTA Municipal Transportation Agency

Department of Public Health City and County of San Francisco

Zuckerberg San Francisco General Hospital Informational Presentation

SFMTA Policy and Governance Board April 21, 2017

- Project Description and Context
- Existing Travel Behavior and Parking Conditions
- Existing Transportation Demand Management Program
- Future Parking Demand
- Enhanced Transportation Demand Management Program
- Parking Relief Plan
- Next Steps

Project Description

SFMTA Municipal Transportation Agency

UCSF Research Building

- UCSF & ZSFG has been in a partnership for over 150 years
- UCSF provides faculty/physicians at ZSFG who provide clinical care and teach
- Currently 680 UCSF staff conduct research at ZSFG
- A proposed new 175,000 GSF, five story facility will provide contemporary research and support space for over 800 staff to be located on the existing B/C surface parking lot

- In February 2013, the Mayor and City Administrator established a working task force, to explore a proposal for UCSF to construct the state of the art research facility at the ZSFG campus; and to negotiate a ground lease and Lease Disposition Development Agreement (LDDA)
- In October 2016, the City and UCSF reached an agreement on a 99 year ground lease for the proposed research facility
- The Ground Lease and LDDA was approved at the UC Regent's meetings on November 16th and November 17th of 2016
- Ground lease and LDDA, via Resolution 16-12, was approved by San Francisco Public Health Commission on December 6th 2016
- February 7, 2017 the Board of Supervisors passed and approved Ordinance 33-17, File N. 161345 approving the Ground Lease and LDDA with the Regents of the University of California (" UCSF") for new research Facility at ZSFG

Existing Travel Behavior

Transportation Mode of Travel Split

Employer	Drive alone	Motor- cycle	Carpool	Dropped off	Public transit	Shuttle ¹	Bicycle	Walk
DPH Employees	60%	1%	8%	3%	13%	10%	3%	1%
UCSF Employees	46%	1%	6%	3%	16%	16%	8%	3%
TOTAL	53%	1%	7%	2%	15%	14%	5%	2%

Notes:

1. Includes UCSF Shuttle and ZSFG Shuttle

Source: San Francisco General Hospital Commute Survey, 2015

Existing Campus Parking

Existing Campus Parking Supply

Location	Number of Spaces		
Surface Lots	527		
On-Street	201		
Parking Garage	820		
TOTAL	1,548		

Existing Campus Parking

Existing On-Campus Parking Utilization

Location	Total Supply	Total Supply 10 am – noon Noon – 2		6 – 8 pm	
Surface Lots	527	86.5%	78.9%	39.5%	
Parking Garage	820	96.6%	92.7%	36.8%	
On-street	201	94.5%	92.5%	48.8%	
Total	1,548	96.3%	92.6%	38.4%	

- Cost of Parking Permit
 - garage = \$100/month
 - on-campus = \$120/month
- Cost of Hourly Parking
 - garage = \$1.50/hr, \$12 max
 - on-campus = \$2.00/hr, \$16 max
- 1,165 permits are issued of which 850 are subsidized

Transportation Demand Management Existing Program

- Bicycle Parking
- Showers
- Car Share
- Commuter Benefits
- Emergency Ride Home Program
- Rideshare Match
- Shuttle Service
- TDM Program Marketing
- Next Bus Monitors
- Telecommuting Policy
- Vanpool Program
- Zimride
- TDM Program Manager
- Transportation Survey

Existing TDM Program Costs \$450,000 annual \$350,000 one-time

NextBus monitor with Muni prediction times located in building 5 vestibule.

Type of User	Number of Spaces ¹					
By Year 2020						
Staff	26					
Patients	28					
Visitors	91					
Subtotal	145					
Relocation of UCSF- occupied spaces to MB	(130)					
Total by year 2020	15					
Post Year 2020						
Staff	694					
Total post year 2020	709					
1. Assumes existing auto mode split.						

Parking Relief Plan

Elements of the plan include

- Temporary parking during construction of Capital Projects
- Robust Transportation Demand Management Program ("TDM")
- Financing plans for a garage expansion, or no garage expansion
- Long-term parking relief strategies, including off-site parking
- Improve the existing parking garage management & operations to maximize operational efficiency
- Develop a Community Outreach Plan

Mode Share Targets

• DPH has committed to working with SFMTA towards reducing drive alone vehicle trips to ZSFG

ZSFG Employee Drive Alone Mode Share Reductions Stretch Targets and Timeline

Reduction Target	Timing	Resulting Drive Alone Mode Share
15%	0-3 years	47%
25%	4-7 years	41%
30%	8-10 years	39%

- Ensure that visitors and patients that need to drive to the hospital have access to parking
- Monitor the performance on an annual basis and adjust plan to meet stretch targets

Enhanced TDM Program

Near-Term (0-3 Years)

- Increase hourly/monthly parking pricing, adjust rate structure to discourage all-day parking and provide
- spaces for patients/visitors
- Expand Shuttle Service (include bike racks)
- Provide additional last-mile service
- Expand car share vehicles on-site
- Provide carpool-only parking benefits
- Create more robust carpool matching program
- Install transportation kiosks
- Advertise pre-tax commuter accounts
- Install Bay Area Bike Share Station on campus

Medium-Term (4-7 years)

- Create an Employee Portal
- Create vanpool service with benefits
- Provide additional showers and locker facilities

Proposed TDM Program Costs \$779,000 annual \$150,000 one-time

Bay Area Bike Share coming to ZSFG, Summer 2017.

Additional Peak Parking Demand with Enhanced TDM

	Number of Spaces – Business as Usual	Reduction Target 15% (0-3 years)	Reduction Target 25% (4-7 years)	Reduction Target 30% (8-10 years)			
By Year 2020							
Total by year 2020 15 11 - -			-				
Post Year 2020							
Total post year 2020	709	-	546	513			

Parking Relief Plan

- UCSF will pay \$10 million to DPH to mitigate parking and transportation issues
- Several options for expanding the existing ZSFG garage were analyzed, all concluded that available cash and revenues was insufficient to cover operating expenses and debt service
- DPH has concluded that the most cost-effective and practical approach in the immediate term is to focus on securing off-campus parking options with shuttle service

Immediate Actions & Strategies

- UCSF will make 130 parking spaces permanently available at offsite UCSF locations and utilize existing UCSF shuttle service to the ZSFG campus
- DPH will lease an off-site parking lot that will provide staff and construction parking
- SFMTA will adopt new operational procedures to increase operational efficiency of the garage
- DPH will kick-off a "Patient First" campaign

These actions taken together with the TDM program will

- reduce peak on-campus peak parking demand by 2020
- can be accomplished on a shorter timeline and at a substantially lower cost than expanding the existing parking structure

Long-Term Campus Needs Evaluation

DPH will evaluate the following

- long-term campus needs
- TDM effectiveness
- offsite parking usage
- garage management effectiveness
- parking and transportation resource needs, including possible expansion of the garage

The evaluation will also consider

- planned SFMTA transit service changes (e.g., 9/9R-San Bruno, 33-Ahbury/18th, 48-Quintara/24th)
- impacts of DPW and PUC construction projects on local streetscapes

Future Options include

- Potential funding sources through the 10-Year Capital Plan to finance expansion of the existing garage
- Alternative uses of the remaining UCSF funding, including acquisition of permanent offsite parking sites and modification or enhancement of the TDM program
- DPH will return to the Board of Supervisors with a proposal for use of the remaining funds

Through the Community Outreach Plan & Internal Educational Campaign it is the intent to

- Create a cultural shift regarding parking on Campus
- Focus on providing "PATIENTS & VISITORS" parking opportunities

- Board Of Supervisors Hearing on Parking Relief Plan – May, 2017
- Execution of Memorandum of Understanding Between SFMTA and DPH – June, 2017
- Execution of lease for off-site parking spaces August, 2017
- Implementation and Evaluation of the TDM Plan – September, 2017 and ongoing
- Begin construction of the UCSF Research Building – January, 2019

SFMTA Municipal Transportation Agency

Department of Public Health City and County of San Francisco

Thank you