

BAYVIEW INDUSTRIAL TRIANGLE ZONING UPDATE

SAN FRANCISCO PLANNING DEPARTMENT | NOVEMBER 2019

San Francisco
Planning

Bayview Industrial Triangle (BIT) Redevelopment Plan

- Goals of BIT Redevelopment Plan (1980-2020):
 - Preserve & expand industrial and commercial development
 - Create buffer between industrial areas and residential/commercial uses on 3rd Street
 - Relocate residential structures from industrial areas to nearby residential areas, allowing for new industrial development
 - Address blight & support economic development

Bayview Industrial Triangle (BIT) Zoning Update: Why Update the Zoning and Why Now?

- Redevelopment Plan expires on June 30, 2020
- Zoning will revert to an outdated district
- **Potential Impacts:**
 - Increased rents
 - Property speculation
 - PDR businesses competing against market rate office and housing leading to business displacement
 - Change of uses without notification
- **Zoning Update goal:**
 - Stabilize community and businesses in the BIT
 - Growth of PDR off Third Street
 - Encourage Housing and Retail on Third Street

Bayview Industrial Triangle (BIT): Proposed Zoning – PDR-1-G

- BAYVIEW INDUSTRIAL TRIANGLE
- PDR-1-G: PRODUCTION, DISTRIBUTION, AND REPAIR - GENERAL
- NCT-3: GROUND FLOOR RETAIL WITH RESIDENTIAL ABOVE

PDR-1-G: Production, Distribution, and Repair – General

- Retain and encourage existing production, distribution, and repair activities
- Encourage new businesses
- Prohibits Residential and Office uses
- Limits Retail and Institutional uses

Bayview Industrial Triangle (BIT): Proposed Zoning – NCT-3

- BAYVIEW INDUSTRIAL TRIANGLE
- PDR-1-G: PRODUCTION, DISTRIBUTION, AND REPAIR - GENERAL
- NCT-3: GROUND FLOOR RETAIL WITH RESIDENTIAL ABOVE

NCT-3: Neighborhood Commercial Transit – Moderate-Scale

- Supports neighborhood-serving commercial uses on lower floors and housing above
- Maximizes residential and commercial opportunities near major transit
- Housing density is not limited by lot area
- Emphasis on neighborhood-serving businesses

What is PDR?

Production

Manufacturing
Construction
Printing & Publishing
Audio, Film, & Video
Media
Arts

Distribution

Wholesale
Transportation
Utilities
Distribution

Repair

Contractors
Auto
Repair

What are modern PDR uses?

Roam Robotics
Robotic exoskeletons
and orthoses

Cosmo
Design, prototyping, and
manufacturing

Tempo
Circuit-board maker

Other uses allowed in PDR districts

SF Design Center
Trade Shop & Arts

Danzhaus Dance Center
Dance School

1275 Minnesota
Art Gallery, Retail, & Event Space

Gus' Community Market
Grocery Store

Meals on Wheels
Catering for Elderly

Veritable Vegetable
Produce Distribution

Craftsman and Wolves
Cafe

Seven Stills/Laughing Monk
Brewery/Distillery

Pump It Up
General Entertainment

Other uses allowed in PDR districts

SF Design Center
Trade Shop & Arts

Danzhaus Dance Center
Dance School

1275 Minnesota
Art Gallery, Retail, & Event Space

Gus' Community Market
Grocery Store

PDR districts also allow up to 33% of accessory Office space

Meals on Wheels
Catering for Elderly

Veritable Vegetable
Produce Distribution

Craftsman and Wolves
Cafe

Seven Stills/Laughing Monk
Brewery/Distillery

Pump It Up
General Entertainment

Why should we retain PDR?

Good pay relative to education

70%

of SFMade's employees are from low- to moderate-income households

Jobs for people without 4-year degrees

PDR

Office

2012-2016 Educational Attainment in Bayview

- High School or Less
- Some College/Associated Degree
- College and/or Professional Degree

Sources: SFMade; 2012-2016 American Community Survey

2018 Median wages

PDR

\$78,500

Retail

\$49,800

Source: EmSI Labor Market Analytics, Quarterly Census of Employment and Wages (QCEW)

Bayview Industrial Triangle Zoning Update

Why should we retain PDR?

	2008	2017
PDR Businesses	4,812	4,878
Employees in PDR Businesses	84,710	98,000
Employees in PDR Businesses (Bayview)		12,400

A row of colorful scooters parked in a lot. The scooters are in various colors including yellow, light blue, and white. They are parked in a line, and the background shows a building with windows.

Industries include: Construction, Transportation and Warehousing, Utilities, Information, Wholesale, Food Manufacturing, Apparel Manufacturing, Printing and Publishing, Repair Services, Transportation Equipment, Building Supplies, Film & Sound Recording

Why should we retain PDR?

Demand for Manufacturing Space

15
manufacturers
placed in over 75,000
square feet in 2019

30
production
manufacturers
currently looking for
space

5+
calls per month from
small and large
production
manufacturers looks
for space

High demand for
well-priced
($< \$2/\text{SF}$), flexible,
and smaller ($< 5,000$
SF) PDR spaces in
multi-tenant
buildings

Why should we retain PDR?

Source: Todd Johnson, SF Business Times

Vacancy

2.2%
industrial space vacancy
in San Francisco

Source: CoStar, 2019

Employment

28,100
Industrial jobs added
between 2007 and 2016

Source: BAE Piers 90-94 Backlands Market
Assessment, CoStar Research

PDR Businesses: Good Eggs

SPACE NEEDS

- In search of more space
- Will begin leasing a space in Oakland that is more affordable and four times the size of current space

WORKFORCE

- ~550 employees, 20% from District 10
- Team growing in hourly and salary positions
- **\$21/hour** base salary with an emphasis on providing a living wage
- Benefits:
 - Medical subsidies
 - Medical subsidy for dependents
 - Free meals
 - Stock options
 - On-the-job training

PDR Businesses: Recology Recycling Plant

WORKFORCE

- Of 210 employees, over **90%** of entry level positions hired from the Bayview 94124 zip code
- Tend to advance and hire from within
- Everyone participates in employee stock ownership program
- Positions: mechanics, equipment operators, forklift drivers, maintenance, weigh masters, sorters (most entry level position)
- Salaries
 - **\$58k** for entry level sorters
 - **\$85k-95k** for maintenance and weighmaster

What do PDR businesses need?

- Specific industrial space requirements:
 - Parking and loading
 - Affordable rent
 - Large space
 - Ability to access and use space at all hours of the day

Unintended Consequences: Office and Housing out-compete PDR

AVERAGE LEASE RATES

SPACE USE	PER SF / YEAR
Office	\$80 to \$100
PDR	\$12 to \$20+
Housing	\$59

Sources: Zillow, Loopnet, RENTCafe

Speculation and rising rents...

Citywide PDR Strategy (in progress)

- Compile all of the city’s policies into one place
- Analyze current trends
- Identify potential strategies to enhance the viability of PDR businesses and space throughout San Francisco
- Issues under consideration:
 - Update design standards for PDR uses
 - Allowing businesses related to PDR, like “open air sales”
 - Encourage PDR on sites currently without PDR uses
 - Update lab definitions in the Planning Code
 - Minimizing conflicts with lab, office, residential uses
 - Reducing challenges to PDR in neighborhood commercial districts, where possible

Bayview Industrial Triangle (BIT) Zoning Update: Outreach and Engagement to Date

- Bayview CAC (June, July, September, October 2019)
- Southeast Community Facility Advisory Committee (June 2019)
- Hunters Point Shipyard CAC (August 2019)
- Bayview Industrial Triangle Businesses Focus Group (August 2019)
- Bayview Merchants Association (August 2019)
- Community meeting with BIT property and business owners (August 2019)
- Friday office hours in the BIT (September 20th and 27th, 2019)

Bayview Industrial Triangle (BIT) Zoning Update:

What We've Heard

PDR

- Support to retain PDR businesses off Third Street
- Desire for flexible PDR uses in the BIT
- Concern about viability and longevity of PDR businesses and demand for PDR space

HOUSING

- General consensus of support for residential along Third Street
- Limited requests to provide housing in the proposed PDR area

OFFICE

- Support for office type uses in the industrial areas of the BIT

OVERALL COMMENTS

- Take a comprehensive look at Bayview (not just BIT)
- The BIT needs activation to address homeless and RV problem
- The BIT is the gateway to the Bayview

Changes we've made in response to feedback

- Removed PDR buffer zone to allow for more flexibility
- Adjusted from NC-3 to NCT on Third Street to allow for greater density of housing
- Considering a cannabis overlay to restrict cannabis retail and growth in the BIT

Bayview Industrial Triangle (BIT): Proposed Zoning

- Stabilize community and businesses in the BIT
- Growth of PDR off Third Street
- Encourage Housing and Retail on Third Street

Bayview Industrial Triangle (BIT) Zoning Update: Existing and Proposed Height Limits

Bayview Industrial Triangle (BIT) Zoning Update:

Future Conversations

Cultural District Strategic Plan

- Describes the District's landscape
 - demographic and economic profile
 - elements of the District's cultural heritage
 - identifies areas of concern that inhibit preservation of District's unique culture
 - Proposed legislative, economic, and other solutions and strategies to support the Cultural District
- Documents the Community's Legacy

CULTURAL DISTRICT FOCUS AREAS

- Historic Preservation
- Tenant Protections
- Arts & Culture
- Economic & Workforce Development
- Land Use
- Cultural Competency

Bayview Industrial Triangle (BIT) Zoning Update:

Next Steps

- Summer to fall 2019: Community Outreach and Engagement
- January 2020: Return to Bayview CAC for endorsement
- Spring 2020: Legislation adoption
- Post-June 2020: African American Arts and Cultural District Process

THANK YOU!

Susan Exline

susan.exline@sfgov.org

Reanna Tong

reanna.tong@sfgov.org

Aaron Yen

aaron.yen@sfgov.org

<https://sfplanning.org/bayview-industrial-triangle-zoning-update>