

Visitacion Valley

Baylands North (Schlage Lock) Development Updates
Impact Fee Project Updates

COMMUNITY MEETING | September 11, 2019

SFMTA
Municipal Transportation Agency

Agenda

<i>6:15 pm</i>	<i>5 min</i>	Intros, Agenda & Meeting Goals
	<i>5 min</i>	Impact Fee Overview
	<i>10 min</i>	Impact Fee Project Updates
	<i>10 min</i>	Q&A
	<i>5 min</i>	Break
	<i>20 min</i>	Baylands North (Schlage Lock) Development Update
	<i>20 min</i>	Q&A
<i>7:45 pm</i>	<i>5 min</i>	Wrap Up

Meeting Goals

Impact Fee Project Updates

- Provide updates on Blanken Tunnel improvements (lighting & mural)
- Provide updates on Visitacion Ave improvements
- Provide updates on Herz Playground improvements

Baylands North Development Update

- Introduce new staff from UPC
- Provide big picture project updates
- Review Phase 1 development status and anticipated timeline

Part 1

Impact Fee Project Updates

VV IMPACT FEES: WHAT ARE THEY?

- Purpose: mitigate impacts brought by new development
- Fees capture value created by development and invest it into the community
- Projected through FY2025 = ~\$21.7 million
- Projected through FY2030 = ~\$36 million;
- Amount and availability of funds depend on ultimate buildout and timing of development

VV IMPACT FEES: HOW CAN THEY BE USED?

- Capital improvements only (i.e. not programming/operations)
- Complete Streets & Transportation
- Recreation & Open Space
(including community facilities; e.g. library)
- Childcare

VV IMPACT FEES: PROJECT PRIORITIZATION

IMPACT FEES: **WHAT WE'VE HEARD**

- 5 prioritization workshops to date:
Sept. 2014, May 2015, Sept. 2015, July 2016, May 2017
- 3 community surveys (in person and online); 220 responses

TOP PRIORITIES

Park & Playground Improvements

Bike & Transit Improvements

McLaren Park Access Improvements

Pedestrian Safety Improvements

VV IMPACT FEES: WHAT WE'VE HEARD

JULY/AUGUST 2016 SURVEY RESULTS

Proposed Visitation Valley Projects

VV IMPACT FEES: COMMUNITY INPUT

Community Design Process

Implementing agencies will host a community design process to take each proposed project from conceptual design through detailed design.

VV IMPACT FEES: **SELECTED PROJECTS**

COMPLETED, SPRING 2019: *Blanken Underpass Lighting Upgrade*

Install additional lighting in tunnel and repace existing fixtures with LED fixtures.

Final cost = \$16K (\$82K less than original estimate)

VV IMPACT FEES: **SELECTED PROJECTS**

Concept Design A Detail

Concept Design B Detail

UPDATE:

Blanken Underpass Art Mural

Art murals along Blanken Tunnel walls and/or entryway retaining walls; opportunity to create unique neighborhood gateway.

Project Status

- *\$20,000 from D10 Supervisor for SFAC RFP (no impact fees)*
- *4 community workshops to select artist and concept designs*
- *Online voting for final design now live through Sept. 24th:
www.surveymonkey.com/r/BlankenMural*
- *Next steps: Caltrans permit and mural installation (fall/winter)*

VV IMPACT FEES: SELECTED PROJECTS

UPDATE: Visitacion Avenue McLaren Park Connector

- New sidewalks on Visitacion Avenue to provide access to McLaren Park
- New bike lanes and/or sharrows for access to McLaren Park
- Narrowed travel lanes for traffic calming

Project Status

- *Design elements under review*
- *Further community outreach and detailed design pending availability of impact fee funding*

IMPACT FEES: **SELECTED PROJECTS**

UPDATE: Visitacion Avenue Connector Trailhead Crossing

- New crosswalk to improve safety & access
- Rapid flashing beacons (solar-powered) and new safety signage
- New street lighting and school loading improvements

Project Status

- *Fully funded by SF Rec & Park (no impact fees)*
- *Design largely completed*
- *Construction scheduled early 2020*

IMPACT FEES: SELECTED PROJECTS

**CONCEPT A:
PLAY PORCH**

**CONCEPT B:
DISCOVERY VALLEY**

**CONCEPT C:
ADVENTURE LOOP**

Let's Play SF! Parks Alliance
DRAFT DESIGN CONCEPTS 26 July 2019

Let's Play SF! Parks Alliance
DRAFT DESIGN CONCEPTS 26 July 2019

Let's Play SF! Parks Alliance
DRAFT DESIGN CONCEPTS 26 July 2019

Herz Playground Renovation

- Redesign
- New equipment
- ADA access upgrades

Project Status

- 3 Design concepts developed for August 17 community workshop
- Outreach to community groups ongoing
- Final design and public meeting later this year

Questions? Feedback?

John M. Francis
Senior Planner/Urban Designer
john.francis@sfgov.org
415-575-9147

Michelle Woo
Construction Manager
michelle.woo@sfdpw.org
415-558-5262

Brian Stokle
Planner
brian.stokle@sfgov.org
415-575-5606

5 Minute Break

NEXT...
Part 2

Baylands North (Schlage Lock) Updates

Part 2

Baylands North (Schlage Lock) Development Update

Visitacion Valley

The Baylands Development Update

September 11th , 2019

Agenda

6:00 pm

- Introduction
 - New Team
- The Baylands Community
- Open Space and Park Overview
- Mobility Plan Overview
- The Baylands North Overview
- Our Partners
- Community Benefits Overview
- Questions & Answers

The Baylands

'One Community'

The Baylands Community Highlights

- Transit and Sustainability Focused Development
- Approx. 4000 Residences
- Approx. 140 Acres of Open Space and Parks plus a 132 Acre Lagoon
- Over 7 million sf of Retail, Life Science, R&D, Office, Hotel and Conference Space
- Co-Working
- Proposed School
- Public Art

Open Space and Park Highlights

PROPOSED OPEN SPACE

- | | |
|---------------------------------|---------------------------------|
| 1. LAGOON PARK 29AC | 7. WEST VISITACION CREEK 16.1AC |
| 2. BAYSHORE TRAIL 25.3AC | 8. ROUNDHOUSE 3.7AC |
| 3. COMMUNITY SPACE 11.1AC | 9. CENTRAL GREEN 4.5AC |
| 4. ICE HOUSE HILL 22.7AC | 10. VISITACION PARK 0.92 AC |
| 5. LAGOON BERM PARK 8.4AC | 11. LELAND PARK 0.76 AC |
| 6. EAST VISITACION CREEK 19.2AC | TOTAL AREA: 141.7AC |

09.05.2019

BRISBANE BAYLANDS
NORTH

NORTH

Mobility Plan Highlights

The Baylands Mobility

- Commitment to Walkability and Bikeable Streets
- Accommodate but not Rely on the use of Cars
- Take Advantage of Technology in Mobility
- BRT (Bus Rapid Transit)
- Cal Train
- Existing Muni and Bus Services
- Connection To Existing Trails

The Baylands North

'One Community'

The Baylands Phase 1 Highlights

- Approx. 574 Residences
- Approx. 40,000 sf of Retail and Co-Working
- Leland Park and Bayshore Plaza
- Historical Building Rehabilitation

Phase 1 Projected Timeline

- 4Q 2019 Restart Infrastructure Improvements
- 1Q 2020 Commence Historic Building Rehabilitation
- 3Q 2020 Construction Begins

Future Baylands North Phases and Park

- Phase 2 (Bldgs. 4,5,6) | 2024 (approx.)
- Phase 3 (Bldgs. 7,8,9) | 2027 (approx.)

The Baylands North

'One Community'

HEIGHT LEGEND

- 5 STORIES 57'
- 6 STORIES 68'
- 7 STORIES 76'
- 4 STORY TOWNHOME 43'
- PHASE 2 DEVELOPMENT

The Baylands North

'One Community'

HEIGHT LEGEND

- 5 STORIES 57'
- 6 STORIES 68'
- 7 STORIES 76'
- 4 STORY TOWNHOME 43'
- PHASE 2 DEVELOPMENT

The Baylands North

Mews Realignment

D4D DiagraM

PROPOSED MEWSalignMENT

The Baylands North

Leland Connectivity

Public Spaces

Coffee

Retail

Grocery

Café

Co-working

Art

Plaza

Leland Square Place Plan

Phase I Community Benefits Overview

1. Approx. 4,000 sqft of community space inside the renovated historic building;
2. Demolition, Remediation and Infrastructure for the entire project, approx. \$32M;
3. Deliver Leland Park and Bayshore Plaza;
4. Phase I Impact fee, approx. \$10M;
5. Grocery Store;
6. 15% Inclusionary Housing units;

Our Partners

An aerial photograph of a city and a large body of water. The city is on the left and center, with a grid of streets and various buildings. A large body of water is on the right. The text is overlaid on the image.

What's Next

Questions and Answers