OAK PLAZA PRESENTATION TO MOCAC

February 22, 2016

和品

BULDPUBLC innovating better public places www.buildpublic.org

Our cities and neighborhoods deserve great public space.

When properly cared for, urban plazas, parks and streets unite communities, providing safe shared places to relax, play, connect and celebrate.

When neglected, they divide communities and undermine shared values.

At Build Public we apply the spirit of innovation to empower neighborhoods to finance, build and maintain great public spaces.

ONE OAK RESIDENTIAL PROJECT

Street Level View from Market @ 11th Street Facing West

	One Oak Project Data 2/22/16	a Sheet
Proje	ct Address: 1500-1540 Market Street	
Lot A	rea: 18,219 SF	
Zonin	g District: C-3-G, Van Ness & Market Downtown Residen	tial Special Use District
-	t & Bulk District: 120/400-R-2	
	osed Height: 400'	
2007	per of Stories: 40	
	s Square Footage: 499,580 SF	
	Units: 300	
	Jr 1BR: 17%, 50 Units	
	1BR: 31%, 92 Units	
	2BR, 3BR+: 53%, 158 Units	
	Ground Floor Restaurant/Retail Square Footage: 4,020	SF
	Space: 14th floor podium roof deck, 2nd floor solarium, 71	
	proposed public plaza	
Bicyc	le Parking:	
	300 Class 1 Spaces located on 2nd floor (exceeds code re	equirement)
	60 Class 2 Spaces located around the building	
	Bicycle Valet Service and "Bike-alator" from Oak Street	
Car S	torage: Estimated 150 spaces (or 0.5 parking ratio) in 3 ur	nderground, valet-serviced, elevator-accessed
	basement levels	
-		
	hare Spaces: 2	
	hare Spaces: 2 lated Impact Fees:	\$20,715,997
Estim	hare Spaces: 2 ated Impact Fees: Citywide Affordable Housing Fee:	\$20,715,997 \$3,728,012
Estim	hare Spaces: 2 ated Impact Fees: Citywide Affordable Housing Fee: Market & Octavia Affordable Housing Fee:	\$3,728,012
Estim	hare Spaces: 2 ated Impact Fees: Citywide Affordable Housing Fee:	
Estim	hare Spaces: 2 ated Impact Fees: Citywide Affordable Housing Fee: Market & Octavia Affordable Housing Fee: Van Ness & Market Res. SUD Affordable Housing Fee:	\$3,728,012 \$2,193,996_
Estim	hare Spaces: 2 ated Impact Fees: Citywide Affordable Housing Fee: Market & Octavia Affordable Housing Fee: Van Ness & Market Res. SUD Affordable Housing Fee: Total Affordable Housing Fee:	\$3,728,012 <u>\$2,193,996</u> \$26,638,005
Estim	hare Spaces: 2 ated Impact Fees: Citywide Affordable Housing Fee: Market & Octavia Affordable Housing Fee: Van Ness & Market Res. SUD Affordable Housing Fee: Total Affordable Housing Fee: Market & Octavia Community Infrastructure Fee:	\$3,728,012 <u>\$2,193,996</u> \$26,638,005 \$4,798,361
Estim • • •	hare Spaces: 2 ated Impact Fees: Citywide Affordable Housing Fee: Market & Octavia Affordable Housing Fee: Van Ness & Market Res. SUD Affordable Housing Fee: Total Affordable Housing Fee: Market & Octavia Community Infrastructure Fee: Van Ness & Market Neighborhood Infrastructure Fee:	\$3,728,012 <u>\$2,193,996</u> \$26,638,005 \$4,798,361 <u>\$5,327,880</u>
Estim • • •	hare Spaces: 2 ated Impact Fees: Citywide Affordable Housing Fee: Market & Octavia Affordable Housing Fee: Van Ness & Market Res. SUD Affordable Housing Fee: Total Affordable Housing Fee: Market & Octavia Community Infrastructure Fee: Van Ness & Market Neighborhood Infrastructure Fee: Total Infrastructure Fee:	\$3,728,012 <u>\$2,193,996</u> \$26,638,005 \$4,798,361 <u>\$5,327,880</u> \$10,126,241
Estim • • • •	hare Spaces: 2 ated Impact Fees: Citywide Affordable Housing Fee: Market & Octavia Affordable Housing Fee: Van Ness & Market Res. SUD Affordable Housing Fee: Total Affordable Housing Fee: Market & Octavia Community Infrastructure Fee: Van Ness & Market Neighborhood Infrastructure Fee: Total Infrastructure Fee: Citywide New Transportation Sustainability Fee & TIDF:	\$3,728,012 <u>\$2,193,996</u> \$26,638,005 \$4,798,361 <u>\$5,327,880</u> \$10,126,241 \$1,708,047
Estim	hare Spaces: 2 hated Impact Fees: Citywide Affordable Housing Fee: Market & Octavia Affordable Housing Fee: Van Ness & Market Res. SUD Affordable Housing Fee: Total Affordable Housing Fee: Market & Octavia Community Infrastructure Fee: Van Ness & Market Neighborhood Infrastructure Fee: Total Infrastructure Fee: Citywide New Transportation Sustainability Fee & TIDF: Downtown C-3 Artwork Fee:	\$3,728,012 <u>\$2,193,996</u> \$26,638,005 \$4,798,361 <u>\$5,327,880</u> \$10,126,241 \$1,708,047 \$1,907,640
Estim	hare Spaces: 2 hated Impact Fees: Citywide Affordable Housing Fee: Market & Octavia Affordable Housing Fee: Van Ness & Market Res. SUD Affordable Housing Fee: Total Affordable Housing Fee: Market & Octavia Community Infrastructure Fee: Van Ness & Market Neighborhood Infrastructure Fee: Total Infrastructure Fee: Citywide New Transportation Sustainability Fee & TIDF: Downtown C-3 Artwork Fee: Total Estimated Impact Fees:	\$3,728,012 <u>\$2,193,996</u> \$26,638,005 \$4,798,361 <u>\$5,327,880</u> \$10,126,241 \$1,708,047 \$1,907,640
Estim	hare Spaces: 2 hated Impact Fees: Citywide Affordable Housing Fee: Market & Octavia Affordable Housing Fee: Van Ness & Market Res. SUD Affordable Housing Fee: Total Affordable Housing Fee: Market & Octavia Community Infrastructure Fee: Van Ness & Market Neighborhood Infrastructure Fee: Total Infrastructure Fee: Citywide New Transportation Sustainability Fee & TIDF: Downtown C-3 Artwork Fee: Total Estimated Impact Fees:	\$3,728,012 <u>\$2,193,996</u> \$26,638,005 \$4,798,361 <u>\$5,327,880</u> \$10,126,241 \$1,708,047 \$1,907,640 \$40,379,933 or \$134,000/unit
Estim	hare Spaces: 2 hated Impact Fees: Citywide Affordable Housing Fee: Market & Octavia Affordable Housing Fee: Van Ness & Market Res. SUD Affordable Housing Fee: Total Affordable Housing Fee: Market & Octavia Community Infrastructure Fee: Van Ness & Market Neighborhood Infrastructure Fee: Total Infrastructure Fee: Citywide New Transportation Sustainability Fee & TIDF: Downtown C-3 Artwork Fee: Total Estimated Impact Fees: Project Schedule: Draft EIR Published Draft EIR Planning Commission Hearing Planning Commission (Project Approval)	\$3,728,012 <u>\$2,193,996</u> \$26,638,005 \$4,798,361 <u>\$5,327,880</u> \$10,126,241 \$1,708,047 \$1,907,640 \$40,379,933 or \$134,000/unit May 2016 June 2016 October 2016
Estim	hare Spaces: 2 hated Impact Fees: Citywide Affordable Housing Fee: Market & Octavia Affordable Housing Fee: Van Ness & Market Res. SUD Affordable Housing Fee: Total Affordable Housing Fee: Market & Octavia Community Infrastructure Fee: Van Ness & Market Neighborhood Infrastructure Fee: Total Infrastructure Fee: Citywide New Transportation Sustainability Fee & TIDF: Downtown C-3 Artwork Fee: Total Estimated Impact Fees: Project Schedule: Draft EIR Published Draft EIR Planning Commission Hearing	\$3,728,012 <u>\$2,193,996</u> \$26,638,005 \$4,798,361 <u>\$5,327,880</u> \$10,126,241 \$1,708,047 \$1,907,640 \$40,379,933 or \$134,000/unit May 2016 June 2016

Planning Code - Section 424

Van Ness and Market Affordable Housing and Neighborhood Infrastructure Fee and Program

The public improvements acceptable in exchange for granting the FAR bonus [include]... Oak [Street]... sidewalk widening, landscaping and trees, lighting, seating and other street furniture... signage, transit stop and subway station enhancements... roadway and sidewalk paving, and public art.

THE CHALLENGE

Market & Octavia Area Plan (2008)

"How do we accommodate the legitimate travel needs... through the area, while at the same time... achieving the neighborhood's legitimate desires for and expectations of safe, moderatepaced, attractive streets on which to move, socialize, walk, and lead an urban, face-to-face lifestyle...." (p. 38)

NABRE & OCTAVA

AN AREA PLAN OF THE GENERAL PLAN OF THE CITY AND COUNTY OF SAN FRANCISCO

SAN FRANCISCO PLANNING DEPARTMENT

Market & Octavia Area Plan (2008)

"There is no central public square, park, or plaza that marks and helps give identity to this neighborhood.

...the neighborhood lacks community-focused open space, it is also largely built out, without significant or appropriate undeveloped land.... the streets afford the greatest opportunity to create new public parks and **plazas**..." (p. 40)

Market and Octavia Area Plan | San Francisco General Plar

Intersections for Traffic Calming

Streets for Civic Improvements

Public Open Spaces

for "living alley" improvements

Market & Octavia Area Plan (2008)

POLICY 4.1.1 - ... Where there is excessive vehicular capacity, traffic lanes should be reclaimed as civic **space** for... plazas.... (p. 41)

POLICY 4.1.7 - Introduce traffic-calming measures on residential alleys and consider making improvements to alleys with a residential character to create shared, multi-purpose public space for the use of residents. (p. 44)

Market and Octavia Area Plan | San Francisco General Plar

Intersections for Traffic Calming

Streets for Civic Improvements

Public Open Spaces

for "living alley" improvements

Market & Octavia Area Plan (2008)

POLICY 4.3.3

Mark the intersections of Market Street with Van Ness Avenue, Octavia Boulevard, and Dolores Street with streetscape elements that celebrate their particular significance.

Market and Octavia Area Plan | San Francisco General Plan

Intersections for Traffic Calming

Public Open Spaces

WHY HERE? Market & Octavia Area Plan (2008)

Market-Van Ness is a "Priority Intersection for Pedestrian Improvement"

 $\mathbf{\mathbf{G}}$ \cap Carles D Cor Ô \bigcirc Õ 500 1,000 MAP 06

Priority Intersections for Pedestrian Improvements

Improvement Level

Oak is a "Priority Street for Tree Plantings"

First Priority Streets for Tree Planting HHHHH Second Priority Streets for Tree Planting Second Priority (Should public ROW be re-established)

This is the one block of Oak that is <u>NOT</u> a "Major Route for Vehicular Circulation"

Major Routes for Vehicular Circulation

- Primary Routes to/from Freeways
- Secondary Routes to/from Freeways
- → Direction of Travel

Market & Octavia Area Plan (2008)

POLICY 4.3.6 Improve BART and Muni entrances and exits to give them a sense of identity and make them less intrusive on sidewalk space. (p. 44)

 \longleftrightarrow

Dedicated Transit Only Lanes

Existing Bus Service, No Change Proposed

Transit Priority (Bus-bulbs, Signal Pre-emption) $\leftarrow \rightarrow$

Important Transit Facilities

PLAZA SITE PLAN - PREFERRED, ENHANCED DESIGN

PROPOSED PLAZA BREAKDOWN

COMMUNITY ENGAGEMENT TO DATE

Timeline

Nov 16, 2015: Civic Design Review Committee -Conceptual Design Review - presentation of plaza project

Dec 8, 2015: One Oak/Oak Plaza Pre-App Community **Meeting** - presentation of plaza project, solicitation of community feedback

Jan 13, 2016: Cultural Stakeholders Workshop programming brainstorming workshop with representatives of local cultural institutions

Jan 26, 2016: City Partners Meeting - presentation of plaza project to relevant City agencies and solicitation of feedback

Feb 22, 2016: MOCAC Presentation #1 - intro presentation and Q&A

May 2016: Civic Design Review Committee - Schematic Design Review

Sept 2016: MOCAC Presentation #2 - seeking recommendation for IKA funding

Oct 2016: Planning Commission - seeking IKA approval

By the Numbers

Cultural Stakeholder Meetings

10 Total Community Engagement Meetings

Total Community Meeting Attendees

Oak Plaza Cultural Stakeholders Workshop, January 13, 2016

5.31

PUBLIC REALM VISION

 Build upon success of neighboring arts and cultural institutions

 Activate with diverse program - provide "eyes on the plaza" 24/7

 Robust nonprofit stewardship

 Visually connect interior and exterior spaces to ensure public feels welcome

- Warm materials and textures
- Maximize sunlight
- Mitigate wind

PROGRAMMING PRECEDENT Mint Plaza

MINT PLAZA / SAN FRANCISCO, CALIFORNIA Plaza - 19,450 sq/ft (0.45 acres)

- flexible program • art exhibitions live music cafes/restaurants small festivals
- food truck
- flower cart

- formal elements
- arbor with climbing vines
- street trees
- rain gardens
- fixed and loose furniture

PROGRAMMING PRECEDENT Lincoln Center

PROGRAMMING PRECEDENT Yerba Buena

YERBA BUENA GARDENS / SAN FRANCISCO, CALIFORNIA Gardens - 5 acres

flexible program

- art exhibitions
- live music
- cafes/restaurants
- small festivals
- open air theater

formal elements

- esplanade of landscaped lawns
- Martin Luther King Jr. Memorial & waterfall
- upper terrace gardens
- Yerba Buena Center for the Arts
- outdoor amphitheater

CONCEPT PRECEDENT Plaza with Shared Public Way

Plaza Juan Pujol / Madrid, Spain

Brighton, UK

11th district / Paris, France

CONCEPT PRECEDENT Market Square

MARKET SQUARE / PITTSBURGH, PENNSYLVANIA Square - 48, 400 sq/ft (1.1 acres)

flexible program •cafes/restaurants shared surface

- •farmers market
- •festivals and events

formal elements •street lamps bollards planting pits

PROGRAMMING & ACTIVATION Public Safety

PROGRAMMING & ACTIVATION Daily Use

PROGRAMMING & ACTIVATION Special Events

PROGRAMMING & ACTIVATION Retail Kiosks/Structures

Flower Kiosk Buchanan Partnership / London, UK

Times Square / New York, New York

Battery Park / New York, New York

PROGRAMMING & ACTIVATION Special Events

Lincoln Center / New York, New York

Director Park / Portland, Oregon

Theater Square / Rotterdam, The Netherlands

DESIGN INSPIRATION

SITE FEATURES Materiality - Hardscape

Union Square / Asphalt block- 2 shades / New York, New York

Place de la Republique / Concrete slabs- shades / Paris, France

Goldman Plaza / Granite / New York, NY

SITE FEATURES Wind Canopy

Matadero / Madrid, Spain

Hunters Point South / Queens, New York

SITE FEATURES Moveable Seating / Bike Rack

One Greenville / Greenville, South Carolina

Moveable seating / Mint Plaza / San Francisco, California

Bike rack

SITE FEATURES Materiality - Softscape / Planters

High Line / Field Operations / New York, New York

Eduard-Wallnöfer-Platz Public Square / Laac Architekten / Tyrol, Austria

MUNI ENTRY Existing Conditions

MUNI ENTRY Arts District Branding

Images representing the Cultural Arts District; interactive LED screen wall with performance info

LONGTERM STEWARDSHIP

Market & Octavia **Area Plan** (2008)

Community Improvements Appendix A42. Operations and Maintenance, existing and new facilities Maintenance and operation of new and existing street trees, open space, transportation facilities, bicycle facilities, and recreational facilities is crucial to the successful implementation of community improvements. Numerous strategies should be explored and implemented to meet the maintenance needs of the neighborhood, including assessment districts, seed funds, and future tax increment financing-like mechanisms. (Appendix C - 105)

OAK PLAZA PRESENTATION TO MOCAC

February 22, 2016

和品

