

POTRERO YARD MODERNIZATION PROJECT

CURRENT BUS CAPACITY

FUTURE BUS CAPACITY

POTENTIAL HOUSING ABOVE

Source: SFMTA

EXISTING BUS YARD

KEY NEIGHBORHOOD PLACES

Retail / Food & Beverage

- 1 Potrero Center
- 2 Coffee Bar
- 3 Gus' Community Market
- 4 Double Play Bar and Grill

Office / Commercial

- 1 KQED Studios (Renovations Pending)
- 2 Independent Television Services
- 3 Best Foods Building / Artist Studios
- 4 SF Magazine Headquarters

Housing

- 1 Mariposa Gardens (Affordable Housing)
- 2 681 Florida (Entitled Affordable Housing)
- 3 2060 Folsom (Entitled Affordable Housing)
- 4 Rowan Building (338 Potrero)

Community Serving

- 1 SGI SF Buddhist Center
- 2 Brightworks Charter School
- 3 Sweet Peas Preschool
- 4 Little Mission Studio
- 5 John O'Connell High School

Cultural

- 1 Pacific Felt Factory
- 2 Z Space
- 3 Verdi Club
- 4 The Archery
- 5 ODC Dance Commons

Non-Profit

- 1 Homeless Prenatal Program
- 2 SPCA Mission Adoption Center
- 3 CCA Wattis Institute
- 4 Project Artaud
- 5 Mission Neighborhood Center

Industrial / Production Distribution & Repair (PDR)

- 1 1850 Bryant (Proposed PDR Space)
- 2 Pan-O-Rama Baking
- 3 Leyser-Green Co. Building
- 4 Day Labor Program
- 5 SFMTA Potrero Bus Yard

Open Space

- 1 Franklin Square
- 2 In Chan Kaajal Park

What are your favorite places in the neighborhood?

✍️ ✍️

PROJECT GOALS AND PROCESS

WHY MODERNIZE?

PROJECT TIMELINE AND PROCESS

MILESTONES WITH OPPORTUNITIES FOR PUBLIC INPUT

WAYS TO STAY INVOLVED

Join the Potrero Yard Working Group!

Attend public workshops

Subscribe to project updates at:
www.sfmta.com/potreroyard

WHAT WE HEARD: LAND USE AND SCALE

Careful placement of height to minimize shadow on Franklin Square

More height for more affordability and housing units

Building character and form should match surrounding neighborhood

Source: Most common comments from Dec. 5th and Dec. 8th, 2018 Potrero Yard Workshops at Sports Basement. Approximately 25 and 22 attendees respectively.

What else?

PROJECT CONSIDERATIONS

#1 Should there be housing here?

#2 If not, what use is more appropriate on this site?

BUILDING SIZE CONSIDERATIONS

NO HOUSING

HOUSING +
MINIMIZED SHADOW

MAXIMIZE
HOUSING

TOTAL UNITS

0

500-700

800-1000

HEIGHT RANGE

70' to 75'

70' to 150'

90' to 150'+

NEW SHADOW ON FRANKLIN SQUARE

PRIVATE FUNDING

PUBLIC FUNDING

#3 Which three size considerations would you prioritize and why?

RANGE OF POSSIBLE DESIGN IDEAS

The purpose of these concepts is to illustrate the wide range of potential approaches to massing and project design. Further design work will be needed to determine the feasibility of various concepts.

MAX OUT HOUSING

TERRACED

COURTYARD

SEPARATE MASSES

GREEN SPACE

STEPPED

PRELIMINARY SHADOW STUDIES

PROP K (SUNLIGHT ORDINANCE)

APPLIES TO:

BUILDINGS LOCATED NEAR OPEN SPACES

BUILDINGS OVER 40 FEET TALL

REQUIRES:

STUDY TO UNDERSTAND IF SHADOW IMPACT ON PARK IS SIGNIFICANT AND ADVERSE

PROCESS:

CITY TO VOTE ON APPROVING THE PROJECT

WHAT IS CONSIDERED IN THE STUDY?

PUBLIC GOOD SERVED BY A BUILDING

DURATION AND TIME OF SHADOW (brief shadows are preferred)

LOCATION OF SHADOW (avoid shadows in high use areas)

SIZE OF SHADOW (small shadows are preferred)

PRELIMINARY SHADOW STUDIES

NO HOUSING

HOUSING + MINIMIZED SHADOW

MAXIMIZE HOUSING

WINTER SOLSTICE
DECEMBER 21

9 AM

9 AM

9 AM

NOON

NOON

NOON

4PM

4PM

4PM

EQUINOX
SEPTEMBER 21

9 AM

9 AM

9 AM

NOON

NOON

NOON

4PM

4PM

4PM

FRANKLIN SQUARE

PARK FEATURES

#4 What areas on the park are most heavily used and at what times of day?

WHAT WE HEARD: AFFORDABILITY

Maximize
affordable
housing

Opportunity to
help accomplish
**Citywide and
Neighborhood**
housing goals

Maximize total
housing units

Source: Most common comments from Dec. 5th and Dec. 8th, 2018 Potrero Yard Workshops at Sports Basement. Approximately 25 and 22 attendees respectively.

What else?

AFFORDABLE HOUSING IN THE MISSION

ACHIEVING CITY AND MISSION SPECIFIC GOALS

Source: San Francisco Mayor London Breed Housing Goal
<https://sf.curbed.com/2017/9/28/16378590/el-lee-housing-san-francisco>

Source: Mayor's Office of Housing and Community Development Affordable Housing Target.

Source: Mission Action Plan 2020.

MISSION PIPELINE AFFORDABLE HOUSING PROJECTS

There are proposed market rate projects that have yet to determine their compliance path with inclusionary requirements, so this number may increase.

Source: Mayor's Office of Housing and Community Development Presentation, January 23, 2019

UNDERSTANDING AFFORDABILITY

AVERAGE COST TO BUILD ONE AFFORDABLE UNIT IN SAN FRANCISCO (not including land costs)

MOHCD AFFORDABLE HOUSING CITYWIDE PIPELINE

LIMITED RESOURCES MEAN GOOD PROJECTS COMPETE FOR FUNDS

Sources: San Francisco Mayor's Office of Housing & Community Development, Affordable Housing Pipeline. September 30, 2018.

AFFORDABILITY REQUIRED BY PLANNING CODE (25%)
(Assuming a Project of Constant Size)

PROJECT WITH GREATER AFFORDABILITY
(Assuming a Project of Constant Size)

	AFFORDABILITY REQUIRED BY PLANNING CODE (25%) (Assuming a Project of Constant Size)	PROJECT WITH GREATER AFFORDABILITY (Assuming a Project of Constant Size)
# OF AFFORDABLE UNITS	●○○	●●○
CONTRIBUTION TOWARD AFFORDABLE HOUSING GOALS	●●○	●●●
CONTRIBUTION TOWARD OVERALL HOUSING GOALS	●●●	●●●
BUDGET ASSURANCE	●●●	●○○
PUBLIC SUBSIDY REQUIRED	●○○	●●●
INTEREST OF DEVELOPMENT PARTNER	●●●	●○○

#5 Place a check mark for your preference on the affordability spectrum below.

WHO LIVES IN AFFORDABLE HOUSING?

ANNUAL INCOME BY HOUSEHOLD TYPE

		1 PERSON	2 PEOPLE	3 PEOPLE	4 PEOPLE
UP TO 55% AMI	HOUSEHOLDS OF LOW INCOME	\$45,600	\$52,100	\$58,600	\$65,100
	Dental Lab Technicians Construction Laborers Non-Profit Service Provider				
UP TO 90% AMI	HOUSEHOLDS OF MEDIAN INCOME	\$74,600	\$85,250	\$95,900	\$106,550
	Entry level Firefighters Healthcare Social Workers MUNI Operators and MUNI Mechanics				
UP TO 110% AMI	HOUSEHOLDS OF MODERATE INCOME	\$91,200	\$104,150	\$117,200	\$130,250
	Entry level Police Officers EMS Dispatchers School Psychologists				

Sources: San Francisco Mayor's Office of Housing & Community Development. 2018 Maximum Income by Household Size. Bureau of Labor Statistics Index. May 2017 State Occupational Employment and Wage Estimates, California.

#6 What income ranges should be prioritized here?

WHAT AFFECTS AFFORDABILITY?

 <p>AFFORDABILITY MIX How many affordable vs. market rate?</p>	 <p>UNIT COUNT How many total units?</p>
 <p>UNIT TYPE How many bedrooms?</p>	 <p>INCOME LEVELS What mix of AMI range within affordable units?</p>

#7 What aspects of affordability are most important to you? Pick Two.

WHAT WE HEARD: TRANSPORTATION

Implement
bus traffic control
and safety

SFMTA and
Potrero Yard as
a transit-first
hub and facility

Ensure
joint development
use compatibility

Concern about no
on-site parking

17th and Hampshire
as pedestrian and
bike-friendly streets

What else?

Source: Most common comments from Dec. 5th and Dec. 8th, 2018 Potrero Yard Workshops at Sports Basement. Approximately 25 and 22 attendees respectively.

TRANSPORTATION

PARKING AND TRANSIT NEAR SITE

SFMTA WILL BEGIN A NORTHEAST MISSION RESIDENTIAL PERMIT PARKING PLANNING PROCESS LATER THIS YEAR (2019). SFMTA HAS AN RFP AVAILABLE NOW FOR A CONSULTANT PARTNER TO DEVELOP AN SFMTA TDM PLAN.

#8 What transportation-related challenges does the neighborhood experience now? Please, mark the map.

TRANSPORTATION DEMAND MANAGEMENT STRATEGIES

TRANSPORTATION CONSIDERATIONS

Families need space and support

POSSIBLE STRATEGIES

Access to Transit

POSSIBLE STRATEGIES

Options for Low-Income Residents

POSSIBLE STRATEGIES

Potrero Yard Employee Needs

Current MUNI Employees
391 (245 are Operators)

Future MUNI Employees
829 (383 are Operators)

Source: SFMTA

POSSIBLE STRATEGIES

Travel to Regional Destinations

POSSIBLE STRATEGIES

Cars for Individuals and Families in Need

POSSIBLE STRATEGIES

Access to Goods and Amenities

POSSIBLE STRATEGIES

Source: Most common comments from Dec. 5th and Dec. 8th, 2018 Potrero Yard Workshops at Sports Basement. Approximately 25 and 22 attendees respectively.

TRANSIT DEMAND STRATEGIES

TRANSPORTATION DEMAND MANAGEMENT STRATEGIES

 <p>FAMILY</p>	 <p>Additional Storage Space</p>	 <p>Car-Share Parking</p>	 <p>On-Site Childcare</p>	 <p>CAR SHARE</p>	 <p>Car-Sharing Program</p>
 <p>ACTIVE</p>	 <p>Streetscape Improvement</p>	 <p>Bike Parking</p>	 <p>Showers + Lockers</p>	 <p>Bike Share</p>	 <p>Bike Repair</p>
 <p>DELIVERY</p>	 <p>Provide Delivery Services</p>	 <p>Delivery Loading/Amenities</p>	 <p>INFO</p>	 <p>Multimodal Wayfinding</p>	 <p>Transportation Info Display</p>
 <p>HIGH-OCCUPANCY VEHICLE</p>	 <p>Muni + BART Subsidies</p>	 <p>Shuttle Bus to/from Transit</p>	 <p>Van-Pool Program</p>		
<p>Your Ideas Here!</p>	 <p>?</p>	 <p>?</p>	 <p>?</p>	 <p>?</p>	 <p>?</p>

#9 Which of these city-wide TDM strategies are most applicable to the project?