Executive Summary Downtown Project Authorization

HEARING DATE: JULY 17, 2014 CONTINUED FROM: JULY 10, 2014

Date: July 10, 2014
Case No.: 2012.1025X

Project Address: 325 FREMONT STREET

Zoning: RH-DTR (Rincon Hill Downtown Residential) Zoning District

85/250-R Height and Bulk District

Block/Lot: 3747/012, 013, and 014

Project Sponsor: Adam Tartakovsky, Fremont 325 Development, LLC

450 Sansome Street, Ste. 750 San Francisco, CA 94111

Staff Contact: Richard Sucre – (415) 575-9108

richard.sucre@sfgov.org

Recommendation: Approval with Conditions

PROJECT DESCRIPTION

The proposed project includes new construction of a 25-story residential building of approximately 142,465 gross square feet (gsf), up to 118 dwelling units, up to 41 off-street parking spaces, and 105 Class 1 bicycle parking spaces. The project includes a dwelling unit mix consisting of 48 two-bedroom units, 47 one-bedroom units, and 23 studio units. The proposed project includes approximately 4,686 square feet of common open space via ground floor street improvements along Zeno Place, a roof deck, and private open space via private balconies. The entrances to the two below-grade parking levels are located off of Zeno Place.

SITE DESCRIPTION AND PRESENT USE

The proposed project is located across three separate rectangular mid-block lots, which collectively measure 92-ft by 70-ft with a lot area of approximately 6,440± sq ft. The subject lot has approximately 92-ft of frontage on Fremont Street and approximately 92-ft of frontage on Zeno Place. The subject lot is currently vacant.

SURROUNDING PROPERTIES AND NEIGHBORHOOD

The project site is located in the Rincon Hill DTR Zoning District along a transitioning corridor within the Rincon Hill Plan area. To the north of the project site is a two-story, former industrial building, while to the south of the project site is the proposed eight-story, 83-unit residential project at 329-333 Fremont Street, which is currently under construction. Across from the project site is the six-story windowless

1650 Mission St. Suite 400 San Francisco, CA 94103-2479

Reception: 415.558.6378

Fax:

415.558.6409

Planning Information: 415.558.6377 Executive Summary Hearing Date: July 17, 2014

PG&E building, as well as the new residential tower with up to 332 dwelling units at 340-350 Fremont Street, which is also under construction. Other zoning districts in the vicinity of the project site include: RC-4 (Residential-Commercial Combined, High Density) and TB-DTR (Transbay Downtown Residential).

ENVIRONMENTAL REVIEW

Pursuant to the Guidelines of the State Secretary of Resources for the implementation of the California Environmental Quality Act (CEQA), on March 13, 2014, the Planning Department of the City and County of San Francisco determined that the proposed application was exempt from further environmental review under Section 15183 of the CEQA Guidelines and California Public Resources Code Section 21083.3. The Project is consistent with the adopted zoning controls in the Eastern Neighborhoods Area Plan and was encompassed within the analysis contained in the Eastern Neighborhoods Area Plan Final EIR. Since the Final EIR was finalized, there have been no substantial changes to the Eastern Neighborhoods Area Plan and no substantial changes in circumstances that would require major revisions to the Final EIR due to the involvement of new significant environmental effects or an increase in the severity of previously identified significant impacts, and there is no new information of substantial importance that would change the conclusions set forth in the Final EIR.

HEARING NOTIFICATION

TYPE	REQUIRED PERIOD	REQUIRED NOTICE DATE	ACTUAL NOTICE DATE	ACTUAL PERIOD
Classified News Ad	10 days	June 30, 2014	June 20, 2014	20 days
Posted Notice	10 days	June 30, 2014	June 20, 2014	20 days
Mailed Notice	10 days	June 30, 2014	June 20, 2014	20 days

PUBLIC COMMENT

As of July 10, 2014, the Department received a number of public inquiries about the proposed project; however, these inquiries expressed neither support nor opposition to the proposed project.

ISSUES AND OTHER CONSIDERATIONS

- Rincon Hill Area Plan: The Rincon Hill Area Plan anticipates a residential tower on the project site. The Rincon Hill Area Plan states that up to four towers may be permitted on Block 3747 (See Policy 3.5). Along with the housing projects at 375 and 399 Fremont Street, the proposed project at 325 Fremont Street would be the third residential tower located on Block 3747.
- Downtown Project Authorization Exceptions: As part of the Downtown Project Authorization (DPA), the Commission may grant exceptions from certain Planning Code requirements for projects that exhibit outstanding overall design and are complementary to the design and values of the surrounding area. The proposed project requests an exception from the requirements for dwelling unit exposure (Planning Code Section 140). Department staff is generally in agreement with the proposed modifications given the overall project and its outstanding and unique design.

Executive Summary Hearing Date: July 17, 2014

- Variances: In addition to the exceptions granted by the Planning Commission, the proposed project is seeking variances from the Zoning Administrator from the following requirements: 1) open space (Planning Code Section 135), permitted obstructions over streets, alleys, and useable open space (Planning Code Section 136), and required individual ground floor residential units (Planning Code Section 827(a)(2)(B)).
- Affordable Housing Fee: The Project Sponsor has elected the affordable housing fee, identified in Planning Code Section 415.5. Per Planning Code Section 415.5(b)(1), the amount of the fee shall be based upon the number of units equivalent to the applicable off-site percent of the number of units in the project, which is 20 percent of the total number of units. The Project includes 118 dwelling units (23 studios, 47 one-bedroom units and 48 two-bedroom units); therefore, the Project is required to pay the affordable housing fee for 24 units (5 studios, 9 one-bedroom units and 10 two-bedroom units).
- Past Entitlements: The Planning Commission previously approved two projects on the project site. In June 2000, the Planning Commission approved a 21-story, 200-foot-tall building containing 51 dwelling units and 51 parking spaces.¹ In January 2005, the Planning Commission approved a 21-story, 200-foot-tall building containing 70 dwelling units and 70 parking spaces.² Neither of these projects was constructed, although a site permit for the January 2005 approval was issued and remains active.
- Development Impact Fees: The Project will be subject to the following development impact fees, which are estimated as follows:

FEE TYPE	PLANNING CODE SECTION/FEE	AMOUNT
Rincon Hill Community Improvement Fund (142,465 gsf– New Residential)	423 (@ \$9.94)	\$1,416,102
Affordable Housing Fee (5) – Studio Units	415 (@ \$191,349)	\$956,745
Affordable Housing Fee (9) – 1 Bedroom Units	415 (@ \$261,271)	\$2,351,439
Affordable Housing Fee (10) – 2 Bedroom Units	415 (@ \$357,034)	\$3,570,340
	TOTAL	\$8,294,626

_

San Francisco Planning Department, 325 Fremont Street Final Negative Declaration, Case No. 99.414E, February 29, 2000, and San Francisco Planning Commission Motion No. 15086, adopted June 8, 2000. These documents are available for review at the San Francisco Planning Department, 1650 Mission Street, Suite 400, as part of Case File No. 2012.1025E.

² San Francisco Planning Department, 325 Fremont Street Addendum to Negative Declaration, Case No. 1999.0414E, December 20, 2004, and San Francisco Planning Commission Motion No. 16935, adopted January 27, 2005. These documents are available for review at the San Francisco Planning Department, 1650 Mission Street, Suite 400, as part of Case File No. 2012.1025E.

Executive Summary Hearing Date: July 17, 2014

Please note that these fees are subject to change between Planning Commission approval and approval of the associated Building Permit Application, due to potential changes to the Project and the Controller's annual inflation adjustment for impact fees.

REQUIRED COMMISSION ACTION

In order for the project to proceed, the Commission must grant a Downtown Project Authorization pursuant to Planning Code Section 309.1 to allow the new construction of a 25-story residential building with up to 118 dwelling units, and to allow modifications to the requirements for dwelling unit exposure (Planning Code Section 140).

BASIS FOR RECOMMENDATION

The Department believes this project is approvable for the following reasons:

- The Project is consistent with the objectives and policies of the General Plan.
- The Project is located in a zoning district where residential is principally permitted.
- The Project will produce a new residential development and significant site updates, including landscaping, private and common open space, sidewalk widening, and raised crosswalks along Zeno Place.
- The Project complies with the First Source Hiring Program.
- The Project adds up to 118 new dwelling units to the City's housing stock.
- The Project shall pay the appropriate Affordable Housing Fees.
- The Project will fully utilize the Rincon Hill Area Plan controls, and will pay the appropriate development impact fees.

RECOMMENDATION: Approval with Conditions

Attachments:

Draft Motion-Downtown Project Authorization
Parcel Map
Sanborn Map
Aerial Photograph
Zoning Map
Project Sponsor Submittal
Architectural Drawings
Public Correspondence
Community Plan Exemption

Attachment Checklist

	Executive Summary		Project Sponsor Subn	nittal
	Draft Motion		Drawings: Existing C	<u>Conditions</u>
	Environmental Determination		Check for legibi	lity
	Zoning District Map		Drawings: Proposed	<u>Project</u>
	Height & Bulk Map		Check for legibi	lity
	Parcel Map		Health Dept. Review	of RF levels
	Sanborn Map		RF Report	
	Aerial Photo		Community Meeting	Notice
	Context Photos		Inclusionary Afforda Affidavit for Complia	able Housing Program:
	Site Photos		•	
]	Exhibits above marked with an "X" are in	clude	d in this packet	RS
				Planner's Initials

RS: G:|Documents|Large Project Authorization|2012.1025X 325 Fremont St|ExecutiveSummary_325 Fremont St.doc

SAN FRANCISCO PLANNING DEPARTMENT

Subject to: (Select only if applicable)

- ☑ Affordable Housing (Sec. 415)
- ☐ Jobs Housing Linkage Program (Sec. 413)
- ☐ Downtown Park Fee (Sec. 412)
- ☑ First Source Hiring (Admin. Code)
- ☐ Child Care Requirement (Sec. 414)
- ☑ Other (Rincon Hill Impact Fees)

1650 Mission St. Suite 400 San Francisco, CA 94103-2479

Reception: 415.558.6378

ax:

415.558.6409

Planning Information: 415.558.6377

Planning Commission Draft Motion

HEARING DATE: JULY 17, 2014

Date: July 17, 2014
Case No.: 2012.1025X

Project Address: 325 FREMONT STREET

Zoning: RH-DTR (Rincon Hill Downtown Residential) Zoning District

85/250-R Height and Bulk District

Block/Lot: 3747/012, 013, and 014

Project Sponsor: Adam Tartakovsky, Fremont 325 Development LLC

450 Sansome Street, Ste. 750 San Francisco, CA 94111

Staff Contact: Richard Sucre – (415) 575-9108

richard.sucre@sfgov.org

ADOPTING FINDINGS RELATING TO A DOWNTOWN PROJECT AUTHORIZATION PURSUANT TO PLANNING CODE SECTION 309.1 AND 827, TO ALLOW AN EXCEPTION TO DWELLING UNIT EXPOSURE PURSUANT TO PLANNING CODE SECTION 140 TO ALLOW CONSTRUCTION OF A NEW 25-STORY RESIDENTIAL BUILDING (APPROXIMATELY 142,465 GSF) WITH UP TO 188 DWELLING UNITS (CONSISTING OF 23 STUDIOS, 47 1-BEDROOM UNITS AND 48 2-BEDROOM UNITS), LOCATED AT 325 FREMONT STREET, LOT 012, 013 AND 014 IN ASSESSOR'S BLOCK 3747, WITHIN THE RH-DTR (RINCON HILL DOWNTOWN RESIDENTIAL) ZONING DISTRICT AND AN 85/250-R HEIGHT AND BULK DISTRICT, AND ADOPTING FINDINGS UNDER THE CALIFORNIA ENVIRONMENTAL QUALITY ACT.

PREAMBLE

On May 2, 2013, Steve Atkinson of McKenna, Long & Aldridge LLP of behalf of Fremont 325 Development, LLC (hereinafter "Project Sponsor") filed Application No. 2012.1025X (hereinafter "Application") with the Planning Department (hereinafter "Department") for a Downtown Project Authorization to construct a new 25-story residential building with 188 dwelling units at 325 Fremont Street (Block 3747 Lots 012, 013 and 014) in San Francisco, California.

The environmental effects of the Project were determined by the San Francisco Planning Department to have been fully reviewed under the Rincon Hill Plan Environmental Impact Report (hereinafter "EIR"). The EIR was prepared, circulated for public review and comment, and, at a public hearing on May 5, 2005, by Motion No. 17007, certified by the Commission as complying with the California Environmental

Quality Act (Cal. Pub. Res. Code Section 21000 et seq., (hereinafter "CEQA"). The Commission has reviewed the Final EIR, which has been available for this Commission's review as well as public review.

The Rincon Hill Plan EIR is a Program EIR. Pursuant to CEQA Guideline 15168(c)(2), if the lead agency finds that no new effects could occur or no new mitigation measures would be required of a proposed project, the agency may approve the project as being within the scope of the project covered by the program EIR, and no additional or new environmental review is required. In approving the Rincon Hill Plan, the Commission adopted CEQA Findings in its Motion No. 17008 and hereby incorporates such Findings by reference.

Additionally, State CEQA Guidelines Section 15183 provides a streamlined environmental review for projects that are consistent with the development density established by existing zoning, community plan or general plan policies for which an EIR was certified, except as might be necessary to examine whether there are project–specific effects which are peculiar to the project or its site. Section 15183 specifies that examination of environmental effects shall be limited to those effects that (a) are peculiar to the project or parcel on which the project would be located, (b) were not analyzed as significant effects in a prior EIR on the zoning action, general plan or community plan with which the project is consistent, (c) are potentially significant off–site and cumulative impacts which were not discussed in the underlying EIR, or(d) are previously identified in the EIR, but which are determined to have a more severe adverse impact than that discussed in the underlying EIR. Section 15183(c) specifies that if an impact is not peculiar to the parcel or to the proposed project, then an EIR need not be prepared for that project solely on the basis of that impact.

On March 13, 2014, the Department determined that the proposed application did not require further environmental review under Section 15183 of the CEQA Guidelines and Public Resources Code Section 21083.3. The Project is consistent with the adopted zoning controls in the Rincon Hill Area Plan and was encompassed within the analysis contained in the Rincon Hill Plan Final EIR. Since the Rincon Hill Plan Final EIR was finalized, there have been no substantial changes to the Rincon Hill Area Plan and no substantial changes in circumstances that would require major revisions to the Final EIR due to the involvement of new significant environmental effects or an increase in the severity of previously identified significant impacts, and there is no new information of substantial importance that would change the conclusions set forth in the Final EIR. The file for this project, including the Rincon Hill Final EIR and the Community Plan Exemption certificate, is available for review at the San Francisco Planning Department, 1650 Mission Street, Suite 400, San Francisco, California.

Planning Department staff prepared a Mitigation Monitoring and Reporting Program (MMRP) setting forth mitigation measures that were identified in the Rincon Hill Plan EIR that are applicable to the project. These mitigation measures are set forth in their entirety in the MMRP attached to the draft Motion as Exhibit C.

The Planning Department, Jonas O. Ionin, is the custodian of records, located in the File for Case No. 2012.1025X at 1650 Mission Street, 4th Floor, San Francisco, California.

On July 17, 2014, the Planning Commission ("Commission") conducted a duly noticed public hearing at a regularly scheduled meeting on Downtown Project Authorization Application No. 2012.1025X.

The Commission has heard and considered the testimony presented to it at the public hearing and has further considered written materials and oral testimony presented on behalf of the applicant, Department staff, and other interested parties.

MOVED, that the Commission hereby authorizes the Downtown Project Authorization requested in Application No. 2012.1025X, subject to the conditions contained in "EXHIBIT A" of this motion, based on the following findings:

FINDINGS

Having reviewed the materials identified in the preamble above, and having heard all testimony and arguments, this Commission finds, concludes, and determines as follows:

- 1. The above recitals are accurate and constitute findings of this Commission.
- 2. **Site Description and Present Use.** The proposed project is located across three separate rectangular mid-block lots, which collectively measure 92-ft by 70-ft with a lot area of approximately 6,440± sq ft. The subject lot has approximately 92-ft of frontage on Fremont Street and approximately 92-ft of frontage on Zeno Place. The subject lot is currently vacant.
- 3. Surrounding Properties and Neighborhood. The project site is located in the Rincon Hill DTR Zoning District along a transitioning corridor within the Rincon Hill Plan area. To the north of the project site is a two-story, former industrial building, while to the south of the project site is the proposed eight-story, 83-unit residential project at 329-333 Fremont Street, which is currently under construction. Across from the project site is the six-story windowless PG&E building, as well as the new residential tower with up to 332 dwelling units at 340-350 Fremont Street, which is also under construction. Other zoning districts in the vicinity of the project site include: RC-4 (Residential-Commercial Combined, High Density) and TB-DTR (Transbay Downtown Residential).
- 4. **Project Description.** The proposed project includes new construction of a 25-story residential building of approximately 142,465 gross square feet (gsf), up to 118 dwelling units, up to 41 off-street parking spaces, and 105 Class 1 bicycle parking spaces. The project includes a dwelling unit mix consisting of 48 two-bedroom units, 47 one-bedroom units, and 23 studio units. The proposed project includes approximately 4,686 square feet of common open space via ground floor street improvements along Zeno Place, a roof deck, and private open space via private balconies. The entrances to the two below-grade parking levels are located off of Zeno Place.
- 5. **Public Comment**. As of July 10, 2014, the Department has received a number of public inquiries about the proposed project; however, these inquiries have expressed neither support, nor opposition to the proposed project.

- 6. **Planning Code Compliance:** The Commission finds that the Project is consistent with the relevant provisions of the Planning Code in the following manner:
 - A. **Permitted Uses in RH-DTR Zoning Districts.** Planning Code Section 827.46 states that residential use is principally permitted use within the RH-DTR Zoning District.

The Project would construct new residential use within the RH-DTR Zoning District; therefore, the Project complies with Planning Code Section 827.46.

B. Height and Bulk. Planning Code Section 827.10 outlines the requirements associated with the 85/250-R Height and Bulk District, as defined in Planning Code Sections 102.12, 105, 106, 250-252, 260, 263.19, and 270. As noted in Planning Code Section 260(b)(1)(H) and (I), certain features are exempt from the height limited including enclosed space related to the recreational use of the roof shall not to exceed 16 feet in height and additional building volume used to enclose or screen from view mechanical equipment and rooftop features. The rooftop form created by the added volume shall not be subject to the percentage coverage limitations otherwise applicable, shall meet the requirements of Section 141, shall not exceed 10 percent of the total height of any building taller than 105 feet, shall have a horizontal area not more than 85 percent of the total area of the highest occupied floor, and shall contain no space for human occupancy. The features described in (b)(1)(B) shall not be limited to 16 feet for buildings taller than 160 feet, but shall be limited by the permissible height of any additional rooftop volume allowed by this Subsection.

The Project complies with the 85/250-R Height and Bulk District because the Project measures 250-ft in height, as taken from the mid-point of grade to finish floor of the roof. The Project includes a rooftop screen for the mechanical equipment, which is approximately 25-ft above the height limit, and meets the requirements of Planning Code Section 260(b)(1)(H) and (I).

C. **Tower Bulk and Spacing.** Planning Code Section 270(e) outlines the requirements for tower bulk and spacing. As noted in Planning Code Section 270(e)(2)(B), buildings between 241 and 300 feet in height may not exceed a plan length of 100 feet and a diagonal dimension of 125 feet, and may not exceed a maximum average floor area of 8,500 gross square feet. According to Planning Code Section 270(e)(2)(B), a minimum distance of 115 feet must be preserved between all structures above 110 feet in height at all levels above 110 feet in height.

The Project includes a building length of 90-ft, a diagonal dimension of 111-ft, and an average floor plate of 5,900 gsf. In addition, the Project maintains a tower separation of 115-ft from all structures above 110-ft in height at all levels above 110-ft in height. Therefore, the Project complies with Planning Code Section 270(e).

D. **Rear Yard**. Planning Code Section 827.12 permits 100 percent lot coverage, and does not require a rear yard for the project site.

The Project includes 100 percent lot coverage, and is consistent with Planning Code Section 827.12.

E. **Setbacks.** Planning Code Section 827.13 requires a building setback of 3-ft to 10-ft for all buildings except towers on Spear, Maine, Beale, Fremont, and First Streets.

Since the Project is a residential tower located along Fremont Street, the Project does not need to provide a building setback.

F. Street-Facing Active Uses. Planning Code Sections 145.1 and 827.14 requires active uses on all street frontages. Per Planning Code Section 145.1, active use is defined as either: residential use above the ground floor or on the ground floor if they provide direct, individual pedestrian access to a public sidewalk; spaces accessory to residential uses, such as fitness or community rooms, with direct access to a public sidewalk; building lobbies, so long as they do not exceed 40-ft or 25% of building frontage, whichever is larger; or, public uses described in Planning Code Section 790.80.

The Project provides active uses along Fremont Street and Zeno Place. The residential lobby is limited to 40-ft wide, and the Project provides a ground floor dwelling unit with individual, direct access to the street. Along Zeno Place, the Project provides the permitted vehicular access for off-street parking and loading, as well as accessory spaces necessary for the functioning of the residential building. Therefore, the Project complies with Planning Code Sections 145.1 and 827.14.

G. **Off-Street Parking**. Planning Section 151.1 of the Planning Code permits one off-street parking space for each two dwelling units.

The Project is allowed to have a maximum of 59 off-street parking spaces for the 118 dwelling units. Currently, the Project provides 41 off-street parking spaces via mechanical lifts. Of the 41 off-street parking spaces, three parking spaces are identified as handicap accessible and one parking space is identified as a car share parking space. Therefore, the Project complies with Planning Code Section 151.1.

H. **Parking and Loading Access.** Planning Code Sections 145.14, 151.1, 155(r), and 827.16 prohibits parking above ground except on sloping sites, and limits parking access to two openings that are a maximum of 11-ft wide each. Loading access is limited to one opening that is a maximum of 15-ft wide.

The Project includes 41 below-grade, off-street parking spaces, which are accessible from two openings along Zeno Place, which each measure 9-ft 6-in. Along Zeno Place, the Project also includes one loading opening, which is approximately 15-ft wide. Therefore, the Project complies with Planning Code Section 827.16.

I. **Usable Open Space per Residential Unit.** Planning Code Sections 135 and 827.16 require a minimum of 75 sq ft of open space per dwelling unit. Private usable open space shall have a minimum horizontal dimension of six feet and a minimum area of 36 sq ft is located on a

deck, balcony, porch or roof, and shall have a minimum horizontal dimension of 10 feet and a minimum area of 100 sq ft if located on open ground, a terrace or the surface of an inner or outer court. Common usable open space shall be at least 15 feet in every horizontal dimension and shall be a minimum are of 300 sq ft. Further, inner courts may be credited as common usable open space if the enclosed space is not less than 20 feet in every horizontal dimension and 400 sq ft in area, and if the height of the walls and projections above the court on at least three sides is such that no point on any such wall or projection is higher than one foot for each foot that such point is horizontally distant from the opposite side of the clear space in the court.

The Project is required to provide 8,850 sq ft of open space for the proposed 118 dwelling units.

In total, the Project exceeds the requirements for open space by constructing a total of 10,431 sq ft of usable open space. The Project would construct private balconies for certain dwelling unit on the sixth floor and above. In addition, the Project would construct common open space via street improvements along Zeno Place and a ground floor entry plaza along Fremont Street (measuring a total of 2,446 sq ft), and a roof deck that measures a total of 2,240 sq ft. Although the Project exceeds the amount of required open space, the size and dimension of the provided open space does not meet the dimensional requirements of the Planning Code. Therefore, the Project is requesting a variance from Planning Code Section 135 (See Case No. 2012.1025V).

J. **Permitted Obstructions.** Planning Code Section 136 outlines the requirements for features, which may project over a street, alley, setback or usable open space. Generally, projections over streets and alleys are limited to 3-ft deep with a maximum length of 15-ft for each bay window or balcony. This length shall be reduced in proportion to the distance from such line by means of a 45 degree angle drawn inward from the ends of the 15-ft dimension, thus reaching a maximum of 9-ft along a line parallel to and at a distance of 3-ft from the line establishing the required open area.

The Project includes balconies that project over the property line onto Fremont Street. These balconies do not meet the dimensional requirements of the Planning Code. Therefore, the Project is requesting a variance from Planning Code Section 136 (See Case No. 2012.1025V).

K. **Streetscape and Pedestrian Improvements.** Planning Code Section 138.1 requires one new street tree for every 20 feet of street frontage for projects proposing new construction, as well as a streetscape plan, which includes elements from the Better Streets Plan.

The Project includes the new construction of a 25-story residential tower on a lot with approximately 92-ft of frontage along Fremont Street and approximately 92-ft of frontage along Zeno Place. Therefore, the Project is required to provide a total of 5 street trees along Fremont Street and 5 street trees along Zeno Place.

The Project will provide 5 new street trees along Fremont Street, and will pay an in-lieu fee for the five required street trees along Zeno Place, as specified in Planning Code Section 428. Due to the narrow

width of Zeno Place and the site conditions, the Project cannot provide new street trees along the Zeno Place street frontage without compromising vehicular access and loading. Alternatively, the Project is proposing sidewalk widening, as well as other streetscape improvements, which may include a green wall, permeable paving, an art light installation, raised crosswalk, and/or unique paving. The Project will seek an In-Kind Agreement for streetscape work along Zeno Place and beyond the project site.

Therefore, the Project complies with Planning Code Section 138.1.

L. **Bird Safety.** Planning Code Section 139 outlines the standards for bird-safe buildings, including the requirements for location-related and feature-related hazards.

The subject lot is not located in close proximity to an Urban Bird Refuge. The Project meets the requirements of feature-related standards and does not include any unbroken glazed segments 24-sq ft and larger in size; therefore, the Project complies with Planning Code Section 139.

M. **Dwelling Unit Exposure.** Planning Code Section 140 requires that at least one room of all dwelling units face onto a public street, public alley at least 25-ft in width, side yard at least 25-ft in width, or rear yard, which meets the requirements of the Planning Code.

The Project organizes the dwelling units to have exposure either on Fremont Street or Zeno Place, which measures approximately 18-ft wide. Currently, the dwelling units along the east façade (facing Zeno Place) do not face onto a public alley that is at least 25-ft wide. Therefore, the Project is seeking a modification of the dwelling unit exposure requirements for these dwelling units as part of the Downtown Project Authorization (See Below).

N. **Bicycle Parking.** Planning Section 155.2 of the Planning Code requires at least 100 Class 1 bicycle parking spaces plus one Class 1 bicycle parking space for every four dwelling units and one Class 2 bicycle parking spaces for every 20 dwelling units.

The Project includes 118 dwelling units; therefore, the Project is required to provide 105 Class 1 bicycle parking spaces and 5 Class 2 bicycle parking spaces. The Project will provide 105 Class 1 bicycle parking spaces on the ground floor level off of the main residential lobby. The Project provides 5 Class 2 bicycle parking spaces on the sidewalk off of Fremont Street. Therefore, the Project complies with Planning Code Section 155.2.

O. Car Share Requirements. Planning Code Section 166 requires one car-share parking spaces, plus one for every 200 dwelling units over 200, for projects with 201 residential units or more.

Since the Project includes 118 dwelling units, it is required to provide a minimum of one car-share parking spaces. The Project provides one car-share parking space. Therefore, the Project complies with Planning Code Section 166.

P. **Unbundled Parking**. Planning Code Section 167 requires that all off-street parking spaces accessory to residential uses in new structures of 10 dwelling units or more be leased or sold separately from the rental or purchase fees for dwelling units for the life of the dwelling units.

The Project is providing off-street parking that is accessory to the dwelling units. These spaces will be unbundled and sold and/or leased separately from the dwelling units; therefore, the Project meets this requirement.

Q. **Dwelling Unit Mix.** Planning Code Section 207.6 requires that no less than 40 percent of the total number of proposed dwelling units contain at least two bedrooms, or no less than 30 percent of the total number of proposed dwelling units contain at least three bedrooms.

For the 118 dwelling units, the Project is required to provide at least 47 two-bedroom units or 35 three-bedroom units. The Project provides 23 studios, 47 one-bedroom units, and 48 two-bedroom units. Therefore, the Project meets the requirements for dwelling unit mix.

R. **Shadow.** Planning Code Section 147 requires the reduction of shadow on certain public or publicly accessible open spaces in C-3, South of Market Mixed Use and Eastern Neighborhoods Mixed Use Districts. Similarly, Planning Code Section 295 restricts net new shadow, cast by structures exceeding a height of 40 feet, upon property under the jurisdiction of the Recreation and Park Commission. Any project in excess of 40 feet in height and found to cast net new shadow must be found by the Planning Commission, with comment from the General Manager of the Recreation and Parks Department, in consultation with the Recreation and Park Commission, to have no adverse impact upon the property under the jurisdiction of the Recreation and Park Commission.

Based upon a detailed shadow analysis, the Project does not cast any net new shadow upon public open space or properties under the jurisdiction of the Recreation and Parks Commission.

S. Inclusionary Affordable Housing Program. Planning Code Section 415 sets forth the requirements and procedures for the Inclusionary Affordable Housing Program. Under Planning Code Section 415.3, the current percentage requirements apply to projects that consist of ten or more units, where the first application (EE or BPA) was applied for on or after July 18, 2006. Pursuant to Planning Code Section 415.5, the Project must pay the Affordable Housing Fee ("Fee"). This Fee is made payable to the Department of Building Inspection ("DBI") for use by the Mayor's Office of Housing for the purpose of increasing affordable housing citywide.

The Project Sponsor submitted a 'Affidavit of Compliance with the Inclusionary Affordable Housing Program: Planning Code Section 415,' to satisfy the requirements of the Inclusionary Affordable Housing Program through payment of the Fee, in an amount to be established by the Mayor's Office of Housing at a rate equivalent to an off-site requirement of 20 percent. The Environmental Evaluation Application was submitted on February 24, 2014.

T. **Rincon Hill Community Infrastructure Impact Fee**. Planning Code Section 418 is applicable to any development project within the Rincon Hill Area Plan that results in the addition of at least one net new residential unit.

The Project includes approximately 142,465 gross square feet of new residential development that is subject to the Rincon Hill Community Infrastructure Impact Fee, as outlined in Planning Code Section 418. These fees must be paid prior to the issuance of the building permit application.

U. **Building Standards-Development Concept.** Planning Code Section 827(a)(1) outlines a development concept that establishes a podium up to 85-ft in height with a slender residential towers spaced to provide ample light and air to the district. New development will contribute to the creation of a substantial amount of public open space, as well as provide private common areas, courtyards, and balconies. Streets will be improved to provide widened sidewalks with substantial public open space. Ground floor uses will be pedestrian-oriented in character, consisting primarily of retail on Folsom Street, and individual townhouse-style residential units on First, Fremont, Beale, Main, and Spear Streets, as well as on alleys and mid-block pathways. Parking will be located below grade, and building utilities (loading bays, service doors, garage doors) will be located in sidewalk vaults or on secondary frontages.

The Project includes a slender residential tower that establishes a sense of a podium level with the private balconies, which start at the sixth floor. The Project provides a new residential tower along Fremont Street, which is encouraged by the Rincon Hill Area Plan. The Project includes common open space and private balconies, as well as ground floor street improvements along Fremont Street and Zeno Place. The ground floor uses are pedestrian-oriented and adhere to the active use requirements. Off-street parking is located below grade with access on the alley. Therefore, the Project is consistent with the development concept of the Rincon Hill Downtown Residential District.

V. **Required Individual Ground Floor Residential Units**. Planning Code Section 827(a)(2)(B) requires individual ground floor residential units with direct pedestrian access on frontages facing Fremont Street that are more than 60 feet from an intersection, except where residential lobbies, parking and loading access, utilities, and open space are necessary.

The Project does not include a residential unit on the lowest floor level accessible from Zeno Place or Fremont Street. However, the Project does include a residential unit on the 2^{nd} Floor that has a direct access to Fremont Street. Since the Project does not meet the strict requirements of the Planning Code, the Project is seeking a variance from Planning Code Section 827(a)(2)(B) (See Case No. 2012.1025V).

7. **Downtown Project Authorization in RH-DTR.** Planning Code Section 309.1 lists aspects of design review in which a project must comply; the Planning Commission finds that the project is compliant with these aspects as follows:

A. Overall building mass and scale.

The Project's mass and scale are appropriate for the surrounding context, which includes a mixed context of former industrial properties and larger-scale residential towers. The Project assists in fulfilling the vision of the Rincon Hill Area Plan, and provides a residential tower that assists in sculpting the San Francisco skyline, while also providing context for the other nearby towers. Overall, the mass and scale are appropriate for the surrounding context.

B. Architectural treatments, facade design and building materials:

The Project's architectural treatments, façade design and building materials include metal screens and a glazed curtain wall. The Project provides an undulating expression on the exterior façade with angled balconies and bays, which provide a steady rhythm along each façade. The Project wraps the glazing onto the secondary façades, which assists in a holistic view of the exterior. The rhythmic nature of the exterior fits within the context of the Rincon Hill neighborhood. Overall, the Project offers a high quality architectural treatment, which provides for unique and expressive architectural design that is consistent with the new construction in the surrounding neighborhood.

C. The design of lower floors, including building setback areas, commercial space, townhouses, entries, utilities, and the design and siting of rear yards, parking and loading access;

The Project features a residential lobby with a gracious public entry on the ground floor off of Fremont Street. The Project provides vehicular access and a loading area off of Zeno Place. Due to the steep slope of the site, the Project also features one dwelling unit, which has individual pedestrian access from Fremont Street. Along with the proposed street improvements, the Project provides a lower floor level that encourages and improves the pedestrian experience.

D. On sloping sites, parking provided above ground pursuant to Section 825(b)(5)(A);

Although the Project is located on a sloping site, all off-street parking is located below grade, as is consistent with the policies of the Rincon Hill Area Plan.

E. The provision of required open space, both on- and off-site;

The Project provides the necessary amount of open space on-site; however, the open space does not meet the dimensional requirements of the Planning Code.

F. Streetscape and other public improvements, including tree planting, street furniture, and lighting.

In compliance with Planning Code Section 138.1, the Project provides 5 street trees along Fremont Street, and will pay an in-lieu fee for the 5 required street trees not provided on Zeno Place. In addition, the Project includes streetscape elements, including raised crosswalks, expanded sidewalks, and site furnishings. The Department finds that these improvements would improve the public realm.

In addition, the Project is seeking an In-Kind Agreement to extend these improvements along Fremont Street and Zeno Place.

G. Circulation, including streets, alleys and mid-block pedestrian pathways;

The Project has street frontage on Fremont Street and Zeno Place, and incorporates sidewalk and public realm improvements, including sidewalk widening, street trees and street furniture. The primary focal point for the residents would occur on Fremont Street through the residential lobby, which is adjacent to a dwelling unit, which has individual pedestrian access to the street. Automobile access is limited to the two entrances located along Zeno Place.

H. Other changes necessary to bring a project into conformance with the applicable elements and area plans of the General Plan.

The Project is seeking a variance from the Zoning Administrator to address the Planning Code requirements for open space (Planning Code Section 135), permitted obstructions (Planning Code Section 136), and required individual ground floor residential units (Planning Code Section 827(a)(2)(B)).

The Project, on balance, meets the Objectives and Policies of the General Plan (See Below).

- 8. **Downtown Project Authorization Exceptions**. Proposed Planning Code Section 309.1 allows exceptions for projects in the Rincon Hill Downtown Residential District:
 - A. Reductions in the dwelling unit exposure requirements of Section 140;

Under Planning Code Section 140, all dwelling units must face onto a public street or alley that is at least 25-wide. The Project organizes the dwelling units to have exposure either on Fremont Street or Zeno Place. Zeno Place only measures 18-ft wide. Currently, the dwelling units located along the east façade of the proposed project do not face onto a public alley, which meets the dimensional requirements of the Planning Code. However, these dwelling units still face onto a public alley, which affords sufficient access to light and air. Given the overall design and composition of the Project, the Department supports this modification due to the Project's high quality of design and community benefits.

9. **General Plan Compliance.** The Project is, on balance, consistent with the following Objectives and Policies of the General Plan:

HOUSING

Objectives and Policies

OBJECTIVE 1

IDENTIFY AND MAKE AVAILABLE FOR DEVELOPMENT ADEQUATE SITES TO MEET THE CITY'S HOUSING NEEDS, ESPECIALLY PERMANENTLY AFFORDABLE HOUSING.

Policy 1.1

Plan for the full range of housing needs in the City and County of San Francisco, especially affordable housing.

The Project is a high density residential development in transitioning area. This Project is one of the few remaining project sites within the Rincon Hill Area Plan. The Project site is an ideal infill site that is largely vacant. The project site was rezoned to RH-DTR as part of a long range planning goal to create a cohesive, higher density residential neighborhood. The surrounding neighborhood features a consistent zoning, which encourages residential along Fremont Street. The Project will pay the Affordable Housing Fee, which will provide opportunities for affordable housing across the City.

OBJECTIVE 11

SUPPORT AND RESPECT THE DIVERSE AND DISTINCT CHARACTER OF SAN FRANCISCO'S NEIGHBORHOODS.

Policy 11.1

Promote the construction and rehabilitation of well-designed housing that emphasizes beauty, flexibility, and innovative design, and respects existing neighborhood character.

Policy 11.2

Ensure implementation of accepted design standards in project approvals.

Policy 11.3

Ensure growth is accommodated without substantially and adversely impacting existing residential neighborhood character.

Policy 11.4

Continue to utilize zoning districts which conform to a generalized residential land use and density plan and the General Plan.

Policy 11.6

Foster a sense of community through architectural design, using features that promote community interaction.

Policy 11.8

Consider a neighborhood's character when integrating new uses, and minimize disruption caused by expansion of institutions into residential areas.

The Project provides a new residential tower as anticipated within the Rincon Hill Area Plan. The Project's facades provide a rhythmic expression, which is a consistent characteristic of the surrounding context. The Project fits into the surrounding context, and provides new construction, which is of high

quality design and construction. The exterior is designed with modern materials including metal screens and a glazed curtain wall.

TRANSPORTATION ELEMENT

Objectives and Policies

OBJECTIVE 24:

IMPROVE THE AMBIENCE OF THE PEDESTRIAN ENVIRONMENT.

Policy 24.2:

Maintain and expand the planting of street trees and the infrastructure to support them.

Policy 24.3:

Install pedestrian-serving street furniture where appropriate.

Policy 24.4:

Preserve pedestrian-oriented building frontages.

The Project will install new street trees along Fremont Street, and will undertake street improvements along Fremont Street and Zeno Place, including sidewalk widening, site furnishings, and raised crosswalks (Zeno Place). Frontages are designed with active spaces oriented at the pedestrian level.

OBJECTIVE 28:

PROVIDE SECURE AND CONVENIENT PARKING FACILITIES FOR BICYCLES.

Policy 28.1:

Provide secure bicycle parking in new governmental, commercial, and residential developments.

Policy 28.3:

Provide parking facilities which are safe, secure, and convenient.

The Project includes 105 Class 1 bicycle parking spaces and 5 Class 2 bicycle parking spaces in secure, convenient locations.

OBJECTIVE 34:

RELATE THE AMOUNT OF PARKING IN RESIDENTIAL AREAS AND NEIGHBORHOOD COMMERCIAL DISTRICTS TO THE CAPACITY OF THE CITY'S STREET SYSTEM AND LAND USE PATTERNS.

Policy 34.1:

Regulate off-street parking in new housing so as to guarantee needed spaces without requiring excesses and to encourage low auto ownership in neighborhoods that are well served by transit and are convenient to neighborhood shopping.

Policy 34.3:

Permit minimal or reduced off-street parking supply for new buildings in residential and commercial areas adjacent to transit centers and along transit preferential streets.

Policy 34.5:

Minimize the construction of new curb cuts in areas where on-street parking is in short supply and locate them in a manner such that they retain or minimally diminish the number of existing on-street parking spaces.

The Project has a parking to dwelling unit ratio of .34 space per unit, which is below the permitted ratio of .5 per unit. The parking spaces are accessed via two entrances on Zeno Place. Parking is adequate for the project and complies with maximums prescribed by the Planning Code.

URBAN DESIGN ELEMENT

Objectives and Policies

OBJECTIVE 1:

EMPHASIS OF THE CHARACTERISTIC PATTERN WHICH GIVES TO THE CITY AND ITS NEIGHBORHOODS AN IMAGE, A SENSE OF PURPOSE, AND A MEANS OF ORIENTATION.

Policy 1.7:

Recognize the natural boundaries of districts, and promote connections between districts.

The Project is located within the Rincon Hill neighborhood, which has transitioned into a residential neighborhood with strong commercial corridors. As such, the Project provides expressive street façades, which respond to form, scale and material palette of the new construction in the neighborhood.

OBJECTIVE 4:

IMPROVEMENT OF THE NEIGHBORHOOD ENVIRONMENT TO INCREASE PERSONAL SAFETY, COMFORT, PRIDE AND OPPORTUNITY.

Policy 4.5:

Design walkways and parking facilities to minimize danger to pedestrians.

Policy 4.13:

Improve pedestrian areas by providing human scale and interest.

Although the project site has two street frontages, it provides vehicular access off of Zeno Place, thus limiting conflicts with pedestrians and bicyclists. Numerous street trees will be planted on Fremont Street. Ample frontages, common and private open spaces, and ground floor active uses directly accessing the street will also be provided by the Project. Along the project site, the pedestrian experience will be greatly improved. The site is currently vacant.

RINCON HILL AREA PLAN

Objectives and Policies

Land Use

OBJECTIVE 1.1

ENCOURAGE THE DEVELOPMENT OF A UNIQUE DYNAMIC, MIXED-USE RESIDENTIAL NEIGHBORHOOD CLOSE TO DOWNTOWN, WHICH WILL CONTRIBUTE SIGNIFICANTLY TO THE CITY'S HOUSING SUPPLY.

OBJECTIVE 1.2

MAXIMIZE HOUSING IN RINCON HILL TO CAPITALIZE ON RINCON HILL'S CENTRAL LOCATION ADJACENT TO DOWNTOWN EMPLOYMENT AND TRANSIT SERVICE, WHILE STILL RETAINING THE DISTRICT'S LIVABILITY.

OBJECTIVE 1.5

ADD LIFE AND ACTIVITY TO THE DISTRICT'S PUBLIC SPACES BY PROVIDING ACTIVE USES ON STREET-FACING GROUND FLOORS.

Policy 1.1

Allow housing as a principal permitted use throughout the district.

Policy 1.3

Eliminate the residential density limit to encourage the maximum amount of housing possible within the allowable building envelope.

Policy 1.4

Require parking to be located primarily underground so that the allowable above-ground building envelope can be used for housing.

Housing

OBJECTIVE 2.1

PROVIDE QUALITY HOUSING IN A PLEASANT ENVIRONMENT THAT HAS ADEQUATE ACCESS TO LIGHT, AIR, OPEN SPACE AND NEIGHBORHOOD AMENITIES, AND THAT IS BUFFERED FROM EXCESSIVE NOISE.

OBJECTIVE 2.3

ENCOURAGE NEW HOUSING PRODUCTION OF AN ADEQUATE SIZE AND CONFIGURATION TO SERVE FAMILIES.

Policy 2.4

Require 40 percent of all units in new development to be two or more bedroom units.

Urban Design

OBJECTIVE 3.1

ACHIEVE AN AESTHETICALLY PLEASING RESIDENTIAL COMMUNITY.

OBJECTIVE 3.2

DEVELOP A DISTINCTIVE SKYLINE FORM FOR RINCON HILL THAT COMPLIMENTS THE LARGER FORM OF DOWNTOWN, THE NATURAL LANDFORM, AND THE WATERFRONT AND THE BAY, AND RESPONDS TO EXISTING POLICIES IN THE URBAN DESIGN ELEMENT.

OBJECTIVE 3.5

MAINTAIN VIEW CORRIDORS THROUGH THE AREA BY MEANS OF HEIGHT AND BULK CONTROLS THAT INSURE CAREFULLY SPACED SLENDER TOWERS RATHER THAN BULKY, MASSIVE BUILDINGS.

OBJECTIVE 3.6

ENSURE ADEQUATE LIGHT AND AIR TO THE DISTRICT AND MINIMIZE WIND AND SHADOW ON PUBLIC STREETS AND OPEN SPACES.

OBJECTIVE 3.8

ENCOURAGE A HUMAN SCALE STREETSCAPE WITH ACTIVITIES AND DESIGN FEATURES AT PEDESTRIAN EYE LEVEL, AND AN ENGAGING PHYSICAL TRANSITION BETWEEN PRIVATE DEVELOPMENT AND THE PUBLIC REALM.

OBJECTIVE 3.9

MINIMIZE THE VISUAL IMPACTS OF RESIDENTIAL PARKING, LOADING, UTILITIES AND SERVICES ON THE NEIGHBORHOOD.

Policy 3.3

Minimize tower bulk to the dimensions shown in Figure 4, to ensure a feasible tower floorplate, to create elegant, slender towers and to preserve views and exposure to light and air.

Policy 3.4

Require towers to be spaced no less than 115 feet apart, the maximum plan dimension per Figure 4 for towers over 85 feet in height, to minimize shadowing of streets and open space, and to preserve at least as much sky plane as tower bulk.

Policy 3.5

Allow no more than three towers per block, to optimize exposure to light and air from residential units, streets and open spaces.

Policy 3.17

Require that all parking must be located below street grade. For sloping sites with a grade change of greater than ten feet, require that no less than 50 percent of the parking must be below grade, and any portions not below grade must be lined by active uses.

The Project provides new residential development that is consistent with the Objectives and Policies of the Rincon Area Plan. The Project provides a new residential tower within the prescribed height, bulk and tower spacing guidelines, and includes the appropriate dwelling unit mix, since 40 percent or 48 units are two-bedroom dwelling units. The Project provides below-grade off-street parking and also incorporates street and ground level improvements, including sidewalk widening, street trees and site furnishings, to better enhance the public realm. The Project introduces a contemporary architectural vocabulary, which is bold and elegant relative to the surrounding context. The Project provides for a high quality designed exterior with a variety of patterns, textures and materials. The Project will also pay the appropriate development impact fees, including the Rincon Hill Community Impact Fee.

- 10. **Planning Code Section 101.1(b)** establishes eight priority-planning policies and requires review of permits for consistency with said policies. On balance, the project does comply with said policies in that:
 - A. That existing neighborhood-serving retail uses be preserved and enhanced and future opportunities for resident employment in and ownership of such businesses be enhanced.
 - The project site does not contain any existing neighborhood-serving retail uses. The Project will provide new residents to the area, which will provide opportunity for patronage to nearby retail uses.
 - B. That existing housing and neighborhood character be conserved and protected in order to preserve the cultural and economic diversity of our neighborhoods.
 - No housing exists on the project site. The project will provide up to 118 new dwelling units, thus resulting in a significant increase in the neighborhood housing stock. The Project is expressive in design, and relates to the scale and form of the new construction in the surrounding neighborhood.
 - C. That the City's supply of affordable housing be preserved and enhanced.
 - The Project will not displace any affordable housing because there is currently no housing on the site. The Project will comply with the City's Inclusionary Housing Program, and shall pay the Affordable Housing Fee, which shall provide opportunity for future affordable housing.
 - D. That commuter traffic not impede MUNI transit service or overburden our streets or neighborhood parking.

The project site is well-served by public transportation. The Project is located within a half block from a Muni bus station, is within two blocks of the temporary Transbay Terminal, and is within three blocks of the MUNI station at The Embarcadero and Folsom Streets. Future residents would be afforded close proximity to bus or rail transit. The Project also provides sufficient off-street parking at a ratio of .34 per dwelling unit, and sufficient bicycle parking for residents and their guests.

E. That a diverse economic base be maintained by protecting our industrial and service sectors from displacement due to commercial office development, and that future opportunities for resident employment and ownership in these sectors be enhanced.

The Project would not display any industrial or service sectors due to commercial office development, because the Project solely includes new residential development.

F. That the City achieve the greatest possible preparedness to protect against injury and loss of life in an earthquake.

The project will be designed and will be constructed to conform to the structural and seismic safety requirements of the Building Code. This proposal will not impact the property's ability to withstand an earthquake.

G. That landmarks and historic buildings be preserved.

There are no landmarks or historic buildings on the project site.

H. That our parks and open space and their access to sunlight and vistas be protected from development.

The Project will not affect the City's parks or open space or their access to sunlight and vistas. A shadow study was completed and concluded that the Project will not cast shadows on any property under the jurisdiction of, or designated for acquisition by, the Recreation and Park Commission.

11. **First Source Hiring.** The Project is subject to the requirements of the First Source Hiring Program as they apply to permits for residential development (Section 83.4(m) of the Administrative Code), and the Project Sponsor shall comply with the requirements of this Program as to all construction work and on-going employment required for the Project. Prior to the issuance of any building permit to construct or a First Addendum to the Site Permit, the Project Sponsor shall have a First Source Hiring Construction and Employment Program approved by the First Source Hiring Administrator, and evidenced in writing. In the event that both the Director of Planning and the First Source Hiring Administrator agree, the approval of the Employment Program may be delayed as needed.

The Project Sponsor executed a Memorandum of Understanding (MOU) with the City and County of San Francisco, as part of the First Source Hiring Program, as noted in the agreement dated March 3, 2014.

- 12. The Project is consistent with and would promote the general and specific purposes of the Code provided under Section 101.1(b) in that, as designed, the Project would contribute to the character and stability of the neighborhood and would constitute a beneficial development.
- 13. The Commission hereby finds that approval of the Downtown Project Authorization would promote the health, safety and welfare of the City.

DECISION

That based upon the Record, the submissions by the Applicant, the staff of the Department and other interested parties, the oral testimony presented to this Commission at the public hearings, and all other written materials submitted by all parties, the Commission hereby **APPROVES Downtown Project Authorization Application No. 2012.1025X** under Planning Code Section 309.1 to allow the new construction of a 25-story residential building with up to 118 dwelling units, and a modification to the requirements for dwelling unit exposure (Planning Code Section 140), within the RH-DTR (Rincon Hill Downtown Residential) Zoning District, and a 85/250-R Height and Bulk District. The project is subject to the following conditions attached hereto as "EXHIBIT A" in general conformance with plans on file, dated July 10, 2014, and stamped "EXHIBIT B", which is incorporated herein by reference as though fully set forth.

The Planning Commission hereby adopts the MMRP attached hereto as Exhibit C and incorporated herein as part of this Motion by this reference thereto. All required mitigation measures identified in the Rincon Hill Plan EIR and contained in the MMRP are included as conditions of approval.

APPEAL AND EFFECTIVE DATE OF MOTION: Any aggrieved person may appeal this Section 309.1 Downtown Project Authorization to the Board of Appeals within fifteen (15) days after the date of this Motion. The effective date of this Motion shall be the date of adoption of this Motion if not appealed (after the 15-day period has expired) OR the date of the decision of the Board of Appeals if appealed to the Board of Appeals. For further information, please contact the Board of Appeals at (415) 575-6880, 1660 Mission, Room 3036, San Francisco, CA 94103.

Protest of Fee or Exaction: You may protest any fee or exaction subject to Government Code Section 66000 that is imposed as a condition of approval by following the procedures set forth in Government Code Section 66020. The protest must satisfy the requirements of Government Code Section 66020(a) and must be filed within 90 days of the date of the first approval or conditional approval of the development referencing the challenged fee or exaction. For purposes of Government Code Section 66020, the date of imposition of the fee shall be the date of the earliest discretionary approval by the City of the subject development.

If the City has not previously given Notice of an earlier discretionary approval of the project, the Planning Commission's adoption of this Motion, Resolution, Discretionary Review Action or the Zoning Administrator's Variance Decision Letter constitutes the approval or conditional approval of the development and the City hereby gives **NOTICE** that the 90-day protest period under Government Code Section 66020 has begun. If the City has already given Notice that the 90-day approval period has begun for the subject development, then this document does not re-commence the 90-day approval period.

I hereby certify that the Planning Commission ADOPTED the foregoing Motion on July 17, 2014.

Jonas P. Ionin Commission Secretary

AYES:

NAYS:

ABSENT:

ADOPTED: July 17, 2014

EXHIBIT A

AUTHORIZATION

This authorization is for a Downtown Project Authorization to allow for the new construction of a 25-story residential building with up to 118 dwelling units, and a modification to the requirements for dwelling unit exposure, located at 325 Fremont Street, Lots 012, 013, and 014 in Assessor's Block 3747, pursuant to Planning Code Section 309.1 within the RH-DTR (Rincon Hill Downtown Residential) Zoning District, and a 85/250-R Height and Bulk District; in general conformance with plans, dated July 10, 2014, and stamped "EXHIBIT B" included in the docket for Case No. 2012.1025X and subject to conditions of approval reviewed and approved by the Commission on July 17, 2014 under Motion No. XXXXXX. This authorization and the conditions contained herein run with the property and not with a particular Project Sponsor, business, or operator.

RECORDATION OF CONDITIONS OF APPROVAL

Prior to the issuance of the building permit or commencement of use for the Project the Zoning Administrator shall approve and order the recordation of a Notice in the Official Records of the Recorder of the City and County of San Francisco for the subject property. This Notice shall state that the project is subject to the conditions of approval contained herein and reviewed and approved by the Planning Commission on July 17, 2014 under Motion No. XXXXXXX.

PRINTING OF CONDITIONS OF APPROVAL ON PLANS

The conditions of approval under the 'Exhibit A' of this Planning Commission Motion No. **XXXXXX** shall be reproduced on the Index Sheet of construction plans submitted with the Site or Building permit application for the Project. The Index Sheet of the construction plans shall reference to the Office Development Authorization and any subsequent amendments or modifications.

SEVERABILITY

The Project shall comply with all applicable City codes and requirements. If any clause, sentence, section or any part of these conditions of approval is for any reason held to be invalid, such invalidity shall not affect or impair other remaining clauses, sentences, or sections of these conditions. This decision conveys no right to construct, or to receive a building permit. "Project Sponsor" shall include any subsequent responsible party.

CHANGES AND MODIFICATIONS

Changes to the approved plans may be approved administratively by the Zoning Administrator. Significant changes and modifications of conditions shall require Planning Commission approval of a new authorization.

Conditions of Approval, Compliance, Monitoring, and Reporting

PERFORMANCE

Validity. The authorization and right vested by virtue of this action is valid for three (3) years from the effective date of the Motion. The Department of Building Inspection shall have issued a Building Permit or Site Permit to construct the project and/or commence the approved use within this three-year period. For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, www.sf-planning.org

Expiration and Renewal. Should a Building or Site Permit be sought after the three (3) year period has lapsed, the project sponsor must seek a renewal of this Authorization by filing an application for an amendment to the original Authorization or a new application for Authorization. Should the project sponsor decline to so file, and decline to withdraw the permit application, the Commission shall conduct a public hearing in order to consider the revocation of the Authorization. Should the Commission not revoke the Authorization following the closure of the public hearing, the Commission shall determine the extension of time for the continued validity of the Authorization.

For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, <u>www.sf-planning.org</u>

Diligent Pursuit. Once a site or Building Permit has been issued, construction must commence within the timeframe required by the Department of Building Inspection and be continued diligently to completion. Failure to do so shall be grounds for the Commission to consider revoking the approval if more than three (3) years have passed since this Authorization was approved.

For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, <u>www.sf-planning.org</u>

Extension. All time limits in the preceding three paragraphs may be extended at the discretion of the Zoning Administrator where implementation of the project is delayed by a public agency, an appeal or a legal challenge and only by the length of time for which such public agency, appeal or challenge has caused delay.

For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, <u>www.sf-planning.org</u>

Conformity with Current Law. No application for Building Permit, Site Permit, or other entitlement shall be approved unless it complies with all applicable provisions of City Codes in effect at the time of such approval.

For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, <u>www.sf-planning.org</u>

Mitigation Measures. Mitigation measures described in the MMRP for the Rincon Hill Plan EIR (Case No. 2012.1025E) attached as Exhibit C are necessary to avoid potential significant effects of the proposed project and have been agreed to by the project sponsor.

For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, <u>www.sf-planning.org</u>

Additional Project Authorization. The Project Sponsor must obtain a variance from the Zoning Administration to address the requirements for open space (Planning Code Section 135), permitted obstructions over a street, alley, setback or usable open space (Planning Code Section 136) and required individual ground floor dwelling units. The conditions set forth below are additional conditions required in connection with the Project. If these conditions overlap with any other requirement imposed on the Project, the more restrictive or protective condition or requirement, as determined by the Zoning Administrator, shall apply.

For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, www.sf-planning.org

Prior Conditions of Approval. This Motion No. **XXXXX** allows the new construction of a 25-story residential building with up to 118 dwelling units and 41 off-street parking spaces. The Conditions of Approval for this Motion supersede the conditions of approval for previously-approved Motion No. 15086 (Case No. 99.414CVK) and Motion No. 16935 (Case No. 2004.0636CV).

DESIGN - COMPLIANCE AT PLAN STAGE

Final Materials. The Project Sponsor shall continue to work with Planning Department on the building design. Final materials, glazing, color, texture, landscaping, and detailing shall be subject to Department staff review and approval. The architectural addenda shall be reviewed and approved by the Planning Department prior to issuance.

For information about compliance, contact the Case Planner, Planning Department at 415-558-6378, <u>www.sf-planning.org</u>

Street Trees. Pursuant to Planning Code Section 138.1 (formerly 143), the Project Sponsor shall submit a site plan to the Planning Department prior to Planning approval of the building permit application indicating that street trees, at a ratio of one street tree of an approved species for every 20 feet of street frontage along public or private streets bounding the Project, with any remaining fraction of 10 feet or more of frontage requiring an extra tree, shall be provided. Therefore, the Project shall provide at least seven street trees along Brannan Street. The street trees shall be evenly spaced along the street frontage except where proposed driveways or other street obstructions do not permit. The exact location, size and species of tree shall be as approved by the Department of Public Works (DPW). In any case in which DPW cannot grant approval for installation of a tree in the public right-of-way, on the basis of inadequate sidewalk width, interference with utilities or other reasons regarding the public welfare, and where installation of such tree on the lot itself is also impractical, the requirements of this Section 428 may be modified or waived by the Zoning Administrator to the extent necessary.

For information about compliance, contact the Case Planner, Planning Department at 415-558-6378, <u>www.sf-planning.org</u>

Garbage, Composting and Recycling Storage. Space for the collection and storage of garbage, composting, and recycling shall be provided within enclosed areas on the property and clearly labeled and illustrated on the architectural addenda. Space for the collection and storage of recyclable and compostable materials that meets the size, location, accessibility and other standards specified by the San Francisco Recycling Program shall be provided at the ground level of the buildings.

For information about compliance, contact the Case Planner, Planning Department at 415-558-6378, <u>www.sf-planning.org</u>

Rooftop Mechanical Equipment. Pursuant to Planning Code 141, the Project Sponsor shall submit a roof plan to the Planning Department prior to Planning approval of the building permit application for each building. Rooftop mechanical equipment, if any is proposed as part of the Project, is required to be screened so as not to be visible from any point at or below the roof level of the subject building.

For information about compliance, contact the Case Planner, Planning Department at 415-558-6378, www.sf-planning.org

Transformer Vault. The location of individual project PG&E Transformer Vault installations has significant effects to San Francisco streetscapes when improperly located. However, they may not have any impact if they are installed in preferred locations. Therefore, the Planning Department recommends the following preference schedule in locating new transformer vaults, in order of most to least desirable:

- 1. On-site, in a basement area accessed via a garage or other access point without use of separate doors on a ground floor façade facing a public right-of-way;
- 2. On-site, in a driveway, underground;
- 3. On-site, above ground, screened from view, other than a ground floor façade facing a public right-of-way;
- 4. Public right-of-way, underground, under sidewalks with a minimum width of 12 feet, avoiding effects on streetscape elements, such as street trees; and based on Better Streets Plan guidelines;
- 5. Public right-of-way, underground; and based on Better Streets Plan guidelines;
- 6. Public right-of-way, above ground, screened from view; and based on Better Streets Plan guidelines;
- 7. On-site, in a ground floor façade (the least desirable location).

Unless otherwise specified by the Planning Department, Department of Public Work's Bureau of Street Use and Mapping (DPW BSM) should use this preference schedule for all new transformer vault installation requests.

For information about compliance, contact Bureau of Street Use and Mapping, Department of Public Works at 415-554-5810, http://sfdpw.org

PARKING AND TRAFFIC

Unbundled Parking. All off-street parking spaces shall be made available to Project residents only as a separate "add-on" option for purchase or rent and shall not be bundled with any Project dwelling unit for the life of the dwelling units. The required parking spaces may be made available to residents within a quarter mile of the project. All affordable dwelling units pursuant to Planning Code Section 415 shall have equal access to use of the parking as the market rate units, with parking spaces priced commensurate with the affordability of the dwelling unit. Each unit within the Project shall have the first

right of refusal to rent or purchase a parking space until the number of residential parking spaces are no longer available. No conditions may be placed on the purchase or rental of dwelling units, nor may homeowner's rules be established, which prevent or preclude the separation of parking spaces from dwelling units.

For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, <u>www.sf-planning.org</u>

Parking Maximum. Pursuant to Planning Code Section 151.1, the Project shall provide no more than 41 off-street parking spaces for the 118 dwelling units (or .34 off-street parking spaces for each dwelling unit) contained therein.

For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, <u>www.sf-planning.org</u>

Car Share. Pursuant to Planning Code Section 166, no fewer than one (1) car share space shall be made available, at no cost, to a certified car share organization for the purposes of providing car share services for its service subscribers.

For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, <u>www.sf-planning.org</u>

Bicycle Parking. Pursuant to Planning Code Sections 155.1, 155.4, and 155.5, the Project shall provide no fewer than **105** Class 1 bicycle parking spaces and **5** Class 2 bicycle parking spaces.

For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, <u>www.sf-planning.org</u>

Managing Traffic During Construction. The Project Sponsor and construction contractor(s) shall coordinate with the Traffic Engineering and Transit Divisions of the San Francisco Municipal Transportation Agency (SFMTA), the Police Department, the Fire Department, the Planning Department, and other construction contractor(s) for any concurrent nearby Projects to manage traffic congestion and pedestrian circulation effects during construction of the Project.

For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, <u>www.sf-planning.org</u>

PROVISIONS

First Source Hiring. The Project shall adhere to the requirements of the First Source Hiring Construction and End-Use Employment Program approved by the First Source Hiring Administrator, pursuant to Section 83.4(m) of the Administrative Code. The Project Sponsor shall comply with the requirements of this Program regarding construction work and on-going employment required for the Project.

For information about compliance, contact the First Source Hiring Manager at 415-581-2335, www.onestopSF.org

Rincon Hill Community Infrastructure Impact Fee. Pursuant to Planning Code Section 418.3 (b) (1), the Project shall pay the Rincon Hill Community Infrastructure Impact Fee, execution of a Waiver Agreement with the Planning Department, or execution of an In-Kind Agreement with the Planning Department prior to issuance of the first construction document.

For information about compliance, contact the Case Planner, Planning Department at 415-558-6378, <u>www.sf-planning.org</u>

MONITORING

Enforcement. Violation of any of the Planning Department conditions of approval contained in this Motion or of any other provisions of Planning Code applicable to this Project shall be subject to the enforcement procedures and administrative penalties set forth under Planning Code Section 176 or Section 176.1. The Planning Department may also refer the violation complaints to other city departments and agencies for appropriate enforcement action under their jurisdiction.

For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, <u>www.sf-planning.org</u>

Revocation Due to Violation of Conditions. Should implementation of this Project result in complaints from interested property owners, residents, or commercial lessees which are not resolved by the Project Sponsor and found to be in violation of the Planning Code and/or the specific conditions of approval for the Project as set forth in Exhibit A of this Motion, the Zoning Administrator shall refer such complaints to the Commission, after which it may hold a public hearing on the matter to consider revocation of this authorization.

For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, www.sf-planning.org

OPERATION

Garbage, Recycling, and Composting Receptacles. Garbage, recycling, and compost containers shall be kept within the premises and hidden from public view, and placed outside only when being serviced by the disposal company. Trash shall be contained and disposed of pursuant to garbage and recycling receptacles guidelines set forth by the Department of Public Works.

For information about compliance, contact Bureau of Street Use and Mapping, Department of Public Works at 415-554-.5810, http://sfdpw.org

Sidewalk Maintenance. The Project Sponsor shall maintain the main entrance to the building and all sidewalks abutting the subject property in a clean and sanitary condition in compliance with the Department of Public Works Streets and Sidewalk Maintenance Standards.

For information about compliance, contact Bureau of Street Use and Mapping, Department of Public Works, 415-695-2017, http://sfdpw.org

Noise Control. The premises shall be adequately soundproofed or insulated for noise and operated so that incidental noise shall not be audible beyond the premises or in other sections of the building and fixed-source equipment noise shall not exceed the decibel levels specified in the San Francisco Noise Control Ordinance.

For information about compliance with the fixed mechanical objects such as rooftop air conditioning, restaurant ventilation systems, and motors and compressors with acceptable noise levels, contact the Environmental Health Section, Department of Public Health at (415) 252-3800, www.sfdph.org.

For information about compliance with the construction noise, contact the Department of Building Inspection, 415-558-6570, <u>www.sfdbi.org</u>.

For information about compliance with the amplified sound including music and television contact the Police Department at 415-553-0123, <u>www.sf-police.org</u>

Community Liaison. Prior to issuance of a building permit to construct the project and implement the approved use, the Project Sponsor shall appoint a community liaison officer to deal with the issues of concern to owners and occupants of nearby properties. The Project Sponsor shall provide the Zoning Administrator with written notice of the name, business address, and telephone number of the community liaison. Should the contact information change, the Zoning Administrator shall be made aware of such change. The community liaison shall report to the Zoning Administrator what issues, if any, are of concern to the community and what issues have not been resolved by the Project Sponsor.

For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, <u>www.sf-planning.org</u>

Lighting. All Project lighting shall be directed onto the project site and immediately surrounding sidewalk area only, and designed and managed so as not to be a nuisance to adjacent residents. Nighttime lighting shall be the minimum necessary to ensure safety, but shall in no case be directed so as to constitute a nuisance to any surrounding property.

For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, <u>www.sf-planning.org</u>

INCLUSIONARY HOUSING

- 1. **Requirement**. Pursuant to Planning Code 415.5, the Project Sponsor must pay an Affordable Housing Fee at a rate equivalent to the applicable percentage of the number of units in an off-site project needed to satisfy the Inclusionary Affordable Housing Program Requirement for the principal project. The applicable percentage for this project is twenty percent (20%). For information about compliance, contact the Case Planner, Planning Department at 415-558-6378, www.sf-planning.org or the Mayor's Office of Housing at 415-701-5500, www.sf-moh.org.
- 2. Other Conditions. The Project is subject to the requirements of the Inclusionary Affordable Housing Program under Section 415 et seq. of the Planning Code and the terms of the City and County of San Francisco Inclusionary Affordable Housing Program Monitoring and Procedures Manual ("Procedures Manual"). The Procedures Manual, as amended from time to time, is incorporated herein by reference, as published and adopted by the Planning Commission, and as required by Planning Code Section 415. Terms used in these conditions of approval and not otherwise defined shall have the meanings set forth in the Procedures Manual. A copy of the Procedures Manual can be obtained at the Mayor's Office of Housing ("MOH") at 1 South Van Ness Avenue or on the Planning Department or Mayor's Office of Housing's websites, including on the internet at:

http://sf-planning.org/Modules/ShowDocument.aspx?documentid=4451.

As provided in the Inclusionary Affordable Housing Program, the applicable Procedures Manual is the manual in effect at the time the subject units are made available for sale or rent. For information about compliance, contact the Case Planner, Planning Department at 415-558-6378, <u>www.sf-planning.org</u> or the Mayor's Office of Housing at 415-701-5500, <u>www.sf-moh.org</u>.

- a. The Project Sponsor must pay the Fee in full sum to the Development Fee Collection Unit at the DBI for use by MOH prior to the issuance of the first construction document, with an option for the Project Sponsor to defer a portion of the payment prior to issuance of the first certificate of occupancy upon agreeing to pay a deferral surcharge that would be deposited into the Citywide Inclusionary Affordable Housing Fund in accordance with Section 107A.13.3 of the San Francisco Building Code.
- b. Prior to the issuance of the first construction permit by the DBI for the Project, the Project Sponsor shall record a Notice of Special Restriction on the property that records a copy of this approval. The Project Sponsor shall promptly provide a copy of the recorded Notice of Special Restriction to the Department and to MOH or its successor.
- c. If project applicant fails to comply with the Inclusionary Affordable Housing Program requirement, the Director of DBI shall deny any and all site or building permits or certificates of occupancy for the development project until the Planning Department notifies the Director of compliance. A Project Sponsor's failure to comply with the requirements of Planning Code Sections 415 et seq. shall constitute cause for the City to record a lien against the development project and to pursue any and all other remedies at law.

EXHIBIT B

EXHIBIT C

MITIGATION MONITORING AND REPORTING PROGRAM (INCLUDES IMPROVEMENT MEASURES)

Adopted Mitigation Measures	Responsibility for Implementation	Mitigation Schedule	Mitigation Action	Monitoring/ Reporting Responsibility	Monitoring Schedule
MITIGATION MEASURES AGREED TO BY PROJECT SPONSOR					
Cultural and Paleontological Resources					
Project Mitigation Measure 1 – Cultural and Paleontological Resources (Mitigation Measure I.1 in the <i>Rincon Hill Plan FEIR</i>) All but approximately one-fifth of the Plan area has been the focus of some type of archaeological study. However, these studies vary greatly in their inclusion, adequacy, and specificity of discussion of the potential presence, identity, and significance of archaeological resources, prior soils disturbance, and evaluation of project effects. For this reason, these studies vary in their adequacy to serve as evaluations of potential effects on archaeological resources under CEQA (CEQA Guidelines § 15064.5(a)(1)(3) and (c)(1)(2)). For the purposes of assessing potential effects to archaeological resources and the need for and appropriate type of mitigation in the Plan area, the principal value of the existing archaeological reports is the identification of potential archaeological resources and of research themes and questions, and of prior disturbance. The archaeological documentation record that has been prepared for the majority of the Plan area has shown that: prehistoric and historical archaeological resources are potentially present within the Plan area; in many cases the expected archaeological resources could contribute significant scientific/historical information that early, deeply buried prehistoric resources may be present; the soils-disturbing activities in the Plan area to date may not, in general, have significantly impaired the integrity of archaeological resources expected to be present; and even recent large-scale	Project sponsor.	Prior to completion of environmental review.	Prepare a PASS and, if necessary, an ARDTP.	Environmental Review Officer.	Considered complete after PASS and/or ARDTP has been finalized.
projects have resulted in less soils disturbance than anticipated in					

	Responsibility		Monitoring/		
	for	Mitigation	Mitigation	Reporting	Monitoring
Adopted Mitigation Measures	Implementation	Schedule	Action	Responsibility	Schedule

order to avoid remediation of contaminated soils.

Thus, based on prior archaeological documentation and the analysis of the Plan area, it can be concluded that significant archaeological resources that have not been substantially affected by prior disturbance may be present within the Plan area and that development pursuant to the proposed *Rincon Hill Plan* and accompanying rezoning has a greater potential to result in adverse effects to these resources than might occur under the existing zoning. Implementation of the following mitigation measures can reduce this potential adverse effect to a less-than-significant level. Since there is no physical project proposed other than surface-level streetscape and open space improvements, the evaluation of project-specific impacts can only occur at the time a development project is proposed, and in accord with these mitigation measures.

The Plan area is subdivided into three archaeological mitigation zones (see Figure 61, p. 193) based on the potential for significant archaeological resources to be present within the site and/or the adequacy of previous archaeological documentation to assess this potential. For any project involving soils-disturbing activities (for example, excavation, grading, foundation work, piles, utilities installation, remediation of contaminated soils), responsibility for the mitigation of potential effects to archaeological resources shall be required based on the location of the project site.

PROJECTS LOCATED IN ARCHAEOLOGICAL MITIGATION ZONE 2 (AMZ-2)

AMZ-2 is those properties within the Plan area for which no archaeological assessment report has been prepared or for which the archaeological documentation is incomplete or inadequate to serve as an evaluation of potential effects on archaeological resources under CEQA (CEQA Guidelines § 15064.5(a)(1)(3) and (c)(1)(2)). In the latter case, the existing archaeological documentation may lack site-specific identification of potential archaeological

	Responsibility		Monitoring/		
	for	Mitigation	Mitigation	Reporting	Monitoring
Adopted Mitigation Measures	Implementation	Schedule	Action	Responsibility	Schedule

resources, a historical context or site history discussion, an assessment of prior soils disturbance, an evaluation of eligibility to the California Register of Historical Resources (CRHR) of potential archaeological resources, or specific information about site occupants.

For projects proposed in AMZ-2, a Preliminary Archaeological Sensitivity Study must be prepared by an archaeological consultant with expertise in California prehistoric and urban historical archaeology. The Sensitivity Study should contain the following:

- Determine the historical uses of the project site based on any previous archaeological documentation and Sanborn maps;
- Determine types of archaeological resources/properties that may have been located within the project site and whether the archaeological resources/property types would potentially be eligible for listing in the California Register of Historical Resources (CRHR);
- Determine if 19th or 20th century soils-disturbing activities may have adversely affected the identified potential archaeological resources;
- Assess potential project effects in relation to the depth of any identified potential archaeological resource;
- Conclusion: assessment of whether any CRHR-eligible archaeological resources could be adversely affected by the proposed project and recommend appropriate action.

Based on the Sensitivity Study, the Environmental Review Officer (ERO) shall determine if an Archaeological Research Design/Treatment Plan (ARDTP) shall be required to more definitively identify the potential for CRHR-eligible archaeological resources to be present within the project site and determine the appropriate action necessary to reduce the potential effect of the project on archaeological resources to a less-than-significant level. The scope of the ARDTP shall be

Adopted Mitigation Measures	Responsibility for Implementation	Mitigation Schedule	Mitigation Action	Monitoring/ Reporting Responsibility	Monitoring Schedule
determined in consultation with the ERO and consistent with the standards for archaeological documentation established by the Office of Historic Preservation for purposes of compliance with CEQA, in Preservation Bulletin No. 5.					
The Planning Department determined that an ARDTP would be required for the proposed project, and an ARDTP was prepared. The ARDTP includes procedures for the identification, evaluation, and treatment of archaeological resources that may be discovered prior to or during construction of the proposed project. These procedures are set forth in Section 7, Archaeological Identification/Testing Plan, and Section 8, Archaeological Treatment Plan, of the ARDTP. These procedures are hereby incorporated into Project Mitigation Measure 1.					
Noise					
Project Mitigation Measure 2 – Noise (Mitigation Measure 1 in the <i>Rincon Hill Plan Initial Study</i>) For projects requiring pile driving, individual project sponsors would ensure that piles be pre-drilled wherever feasible to reduce construction-related noise and vibration. No impact pile drivers should be used unless absolutely necessary. To reduce noise and vibration impacts, sonic or vibratory sheetpile drivers, rather than impact drivers, shall be used wherever sheetpiles are needed. Construction noise is regulated by the San Francisco Noise Ordinance, Article 29 of the City Police Code. The ordinance requires that noise levels from individual pieces of construction equipment, other than impact tools, not exceed 80 dBA at a distance of 100 feet from the source. Impact tools (jackhammers and impact wrenches) must have both intake and exhaust muffled to the satisfaction of the Director of Public Works. Section 2908 of the Ordinance prohibits construction work between 8:00 p.m. and 7:00 a.m. if noise would exceed the ambient noise level by	Project sponsor and contractor.	During subsurface construction.	sponsor shall	Department of Public Works to monitor project contractor compliance.	Considered complete after construction activities have ended.

Adopted Mitigation Measures	Responsibility for Implementation	Mitigation Schedule	Mitigation Action	Monitoring/ Reporting Responsibility	Monitoring Schedule
five dBA at the project property line, unless a special permit is authorized by the Director of Public Works.			wherever sheetpiles are necessary, muffles both intake and exhaust on impact tools, and schedules pile driving activity consistent with the Noise Ordinance.		
Hazards and Hazardous Materials					
Project Mitigation Measure 3 – Hazards and Hazardous Materials (Mitigation Measure H.2 in the <i>Rincon Hill Plan FEIR</i>) For any development project, if dewatering is necessary, the project sponsor shall follow the recommendations of the site assessment/remediation consultant, in consultation with the Bureau of Environmental Regulation (BERM) of the San Francisco Public Utilities Commission, regarding treatment, if any, of pumped groundwater prior to discharge to the combined sewer system. Any groundwater encountered during construction of the proposed project would be subject to requirements of the City's Industrial Waste Ordinance (Ordinance No. 199-77), requiring that groundwater meet specified water quality standards before it may be discharged into the sewer system. The BERM must be notified of projects necessitating dewatering. That office may require water analysis before discharge. If dewatering is necessary, groundwater pumped from the development site shall be retained in a holding tank to allow suspended particles to settle, if this is determined necessary by the	Project sponsor and contractor.	Before and during construction activities.	If dewatering is necessary, the project sponsor shall follow the recommendations of the site assessment / remediation consultant regarding treatment of pumped groundwater prior to discharge into the combined sewer system.	Bureau of Environmental Regulation of the San Francisco Public Utilities Commission.	Considered complete after construction activities have ended.

Adopted Mitigation Measures	Responsibility for Implementation	Mitigation Schedule	Mitigation Action	Monitoring/ Reporting Responsibility	Monitoring Schedule
BERM to reduce the amount of sediment entering the combined			Any		
sewer system. The project sponsor shall require the general			groundwater		
contractor to install and maintain sediment traps if determined			pumped from		
necessary by the BERM.			the project site		
			shall be		
			retained in a		
			holding tank		
			to allow		
			suspended		
			particles to		
			settle to		
			reduce the		
			amount of		
			sediment		
			entering the		
			combined		
			sewer system.		
			If necessary,		
			the project		
			sponsor shall		
			require the		
			general		
			contractor to		
			install and		
			maintain		
			sediment		
			traps.		

		MONITORING	AND REPORT	ING PROGRAM	
Adopted Improvement Measures	Responsibility for Implementation	Schedule	Action	Monitoring/ Reporting Responsibility	Monitoring Schedule
IMPROVEMENT MEASURES AGREED TO BY PROJECT SPONSOR Transportation and Circulation					
Project Improvement Measure 1 – Transportation, Circulation, and Parking (Improvement Measure C.2 in the Rincon Hill Plan FEIR) Construction contractor(s) for the individual development projects would need to meet with the Traffic Engineering Division of the Department of Parking and Traffic, the Fire Department, Muni, the Planning Department, and other city agencies to determine feasible measures to reduce traffic congestion, including any potential transit disruption and pedestrian circulation impacts, during construction of the project. In addition, the temporary parking demand by construction workers would need to be met on-site or within other off-site parking facilities, and the construction contractor(s) would need to determine the location of an off-site parking facility for construction workers during the construction period.	and contractor.	Before and during construction activities.	Construction contractor to meet with appropriate City agencies to determine feasible measures for reducing traffic congestion during the construction period. Construction contractor to provide temporary parking onsite or at offsite facilities during the construction period.	Department of Parking and Traffic, Fire Department, Muni, and Planning Department.	Considered complete after construction activities have ended.

Parcel Map

Sanborn Map*

*The Sanborn Maps in San Francisco have not been updated since 1998, and this map may not accurately reflect existing conditions.

Zoning Map

Aerial Photo

PROJECT SITE

Site Photo

325 Fremont Street, View along Fremont Street

Downtown Project Authorization Hearing Case Number 2012.1025X
325 Fremont Street

Site Photo

325 Fremont Street, View along Zeno Place

Downtown Project Authorization Hearing Case Number 2012.1025X
325 Fremont Street

325 Fremont Street

San Francisco, California

Planning Commission

JULY 17, 2014

Contents

- Cover
- Site Map
- Table of Contents
- Project Data
- Site Context
- Site Images
- Tower Controls
- 14 Elevations
- 18 Rendered Elevations
- Plans Parking 20
- Plans Gound Floor 22
- 23 Plans - Tower
- 40 Sections
- 42 Exceptions
- 44 Code Section 136
- 45
- 46
- 47
- Balcony Key Diagram
 Balcony Code Analysis Diagram
 Balcony Analysis Diagram at Fremont Street
 Enlarged Diagram at Fremont Street 2 Bedroom
 Enlarged Diagram at Zeno Place 1 Bedroom
 Enlarged Diagram at Zeno Place Studio
 Dwelling Unit Exposure at Zeno Place
 Impact of Trees Along Zeno Place
 Zeno Place Improvements
 Enlarged Stoop Entry Diagram 49
- 51
- 52
- 53 54
- 56
- Enlarged Stoop Entry Diagram
 Rendering of Project Looking North from Fremont St
 Rendering of Project Looking South from Folsom St 57

PLANNING DISTRICT RINCON HILL DOWNTOWN RESIDENTIAL

PARCEL BLOCK 3747, LOT 012, 013, 014

LOT AREA 6,434.4 SQ. FT.

ZONING DISTRICT RH-DTR

HEIGHT & BULK 85'-0"/250-R

PARKING Total Allowed: 118 Units/2 = 59 car spaces

Total Required & provided accessible: 59 x 5% = 3 car spaces

Total provided: 41 car spaces

BICYCLE PARKING Total required under current code: 118 Units - 100 = 18/4 = 4.5 + 100 = 105 spaces

Total provided Class 1 Bike Parking: 105 bike spaces

RES. OPEN SPACE Total Required Spaces: 118 Units x 75sf/unit = 8,850sf

Total Required on site common space: 8,850sf x 40% = 3,540sf Total provided open space: 10,431sf (private open space + common

open space)

FLOOR	2 BD	2 BD	1 BD	1 BD	STUDIO	STUDIO	TOTAL UNITS	TOTAL NSF	GSF	TOTAL SF	PARKING	PARKING	OPEN SPACE
		w/Balcony		w/Balcony		w/Balcony					(CARS)	(CLASS 1 BICYCLE)	
R									0	1,015			2,240
25	1	2		1			4	4,595	6,008	6,008			240
24		2	1	1	1		5	4,440	5,843	5,843			330
23	2		1	1		1	5	4,580	6,008	6,008			150
22		2	1	1	1		5	4,440	5,843	5,843			330
21	2			2		1	5	4,580	6,008	6,008			150
20		2	1	1	1		5	4,440	5,843	5,843			330
19	2			2		1	5	4,580	6,008	6,008			150
18		2	1	1		1	5	4,435	5,843	5,843			330
17	2			2		1	5	4,580	6,008	6,008			150
16		2	1	1		1	5	4,435	5,843	5,843			330
15		2		2		1	5	4,445	5,843	5,843			405
14		2	1	1		1	5	4,435	5,843	5,843			330
13		2		2		1	5	4,445	5,843	5,843			405
12		2	1	1		1	5	4,435	5,843	5,843			330
11		2		2		1	5	4,445	5,843	5,843			405
10		2	1	1		1	5	4,440	5,843	5,843			330
9		2		2		1	5	4,465	5,871	5,871			405
8	1	1	1	1		1	5	4,450	5,871	5,871			240
7	1	1		2		1	5	4,460	5,871	5,871			315
6	1	1	1	1		1	5	4,440	5,871	5,871			90
5	2		2		1		5	4,430	5,871	5,871			
4	2		2		1		5	4,455	5,899	5,899			
3	2		2		1		5	4,455	5,899	5,899			
2	1		2		1		4	3,290	5,899	5,899			
Ground									1,100	5,565		58	2,446
B1									0	6,434	12	20	
B2									0	6,434	29	27	
	19	29	19	28	7	16							
TOTAL		48		47		23	118	106,195	142,465	160,813	41	105	10,431
		40%		40%		20%							

Neighborhood Location | NTS

View 1: Aerial North-East View of Site

View 2: Aerial North-West View of Site

View 3: Photograph of Site looking towards the east from the corner of Fremont Street and Folsom Street

View 4: Photograph of Site looking East from Fremont Street

View 5: Photograph of Site looking at 300 Beale across Fremont Street

BEALE STREET

PAGE

FREMONT STREET

View 6: Photograph of Site looking North from across Fremont Street

BEALE STREET

View 7: Photograph of Site looking West from Zeno Place

BEALE STREET

BEALE STREET

FREMONT STREET

View 8: Photograph of Site looking towards PG&E Substation from Zeno Place

BEALE STREET

View 9: Photograph looking down Zeno Place

View 10: Photograph looking up Zeno Place towards Millennium Tower

BEALE STREET

View 11: Photograph of neighboring project.

BEALE STREET

ZENO PLACE

FREMONT STREET

12

View 12: Photograph of neighboring project.

ZENO PLACE

FREMONT STREET

TOWER CONTROLS					
MAX. ALLOWED	PROPOSED				
LENGTH	LENGTH				
100'-0"	90'-0"				
DIAGONAL	DIAGONAL				
125'-0"	111'-0"				
AVG. FLOOR PLATE	TYP. FLOOR PLATE				
8,500 SF	5,900 SF				
*ENVELOPE OF BUILDING IS LESS THAN					
MAX. DIMENSIONS OF TOWER CONTROLS *NO REDUCTION NEEDED FOR TOP 1/3 OF					
KEBOOMON NEEL					

TOWER

CAR PARKING	
SEMI AUTOMATIC STACKERS WITH PIT TOTAL SPACES	10 29

BIKE PARKING	
CLASS 1 HORIZONTAL	3
CLASS 1 VERTICAL	24
TOTAL SPACES	27

CAR PARKING	
SEMI AUTOMATIC STACKERS WITHOUT PIT ACCESSIBLE TOTAL SPACES	5 3 12

BIKE PARKING	
CLASS 1 HORIZONTAL CLASS 1 VERTICAL	3 24
TOTAL SPACES	27

EXCEPTIONS

- 1. SEC. 135. USABLE OPEN SPACE FOR DWELLING UNITS AND GROUP HOUSING, R, NC, MIXED USE, C, AND M DISTRICTS.
- 2. SEC. 136. OBSTRUCTIONS OVER STREETS AND ALLEYS AND IN REQUIRED SETBACKS, YARDS AND USABLE OPEN SPACE.
- 3. SEC. 140. ALL DWELLING UNITS IN ALL USE DISTRICTS TO FACE ON AN OPEN AREA.
- 4. SEC. 3.0. SF PLANNING GREEN LANDSCAPING ORDINANCE STREET TREES TO BE PLANTED FOR EVERY 20 FEET OF STREET FRONTAGE.
- SEC. 827. REQUIRED INDIVIDUAL GROUN FLOOR RESIDENTIAL UNITS.

1. SEC. 135.

USABLE OPEN SPACE FOR DWELL-ING UNITS AND GROUP HOUSING, R, NC, MIXED USE, C, AND M DISTRICTS.

TOTAL	2,636SF			
FRONTAGE SETBACK	396SF			
ROOF TERRACE	2,240SF			
COMMON OPEN SPACE C	PEN SPACE ON-SITE			

TOTAL	2,050SF	
(IN FRONT OF 325 FREMONT)		
SIDEWALK EXPANSION	450SF	
ZENO PLACE	1,600SF	
OTTER COMMON OF EN STAC	· L	
OTHER COMMON OPEN SPACE		

PROPOSED IN-KIND IMPRO	IN-KIND IMPROVEMENTS		
SIDEWALK EXPANSION	370SF		
(TO FREMONT/FOLSOM CORNER)			
ZENO PLACE	1,190SF		
(TO FOLSOM)			
ZENO PLACE	800SF		
(AT 333 FREMONT)			
TOTAL	2,360SF		

BIKE PARKING	
CLASS 1 - HORIZONTAL	105

2. SEC. 136.

OBSTRUCTIONS OVER STREETS AND ALLEY'S AND IN REQUIRED SETBACKS, YARDS AND USABLE OPEN SPACE.

FREMONT STREET

Maximum potential balcony and/or bay window area beyond property line per level: 186 sq. ft.

FREMONT STREET

Maximum potential balcony and/or bay window area beyond property line: 186 sq. ft.

Proposed typical bay window and balcony area beyond property line per level: 83 sq. ft. (45% of potential area)

-EDGE OF EXPANDED SIDEWALK BEYOND

FREMONT STREET

Area extending beyond Section 136 defined envelope: 18 sq. ft.

Unused allowable area beyond property line: 103 sq. ft.

Sec. 827.44 Requirement = 75 sq. ft. private open space per residential unit Provided: 90 sq. ft.

*Project proposes full height sliding glass doors to open indoor spaces to exterior balcony.

Sec. 827.44 Require Provided: 75 sq. ft. Sec. 827.44 Requirement = 75 sq. ft. private open space per residential unit

*Project proposes full height sliding glass doors to open indoor spaces to exterior balcony.

^{*}Project proposes full height sliding glass doors to open indoor spaces to exterior balcony.

3. SEC. 140.

ALL DWELLING UNITS IN ALL USE DISTRICTS TO FACE ON AN OPEN AREA.

4. SEC 3.0

SF PLANNING - GREEN LANDSCAPING ORDINANCE

Street Trees - Provide one 24 inch box or larger tree for every 20 feet of street frontage.

1. GREEN WALL

2. PERMEABLE PAVING

3. ART/LIGHT INSTALLATION

4. RAISED CROSSWALK

5. TEMPORARY EVENTS

6. UNIQUE PAVING

SEC. 827 INDIVIDUAL **GROUND FLOOR ENTRY** REQUIREMENT

Fremont 325 Development LLC 450 Sansome Street, Suite 750 San Francisco, CA 94111 (415) 989-1045

July 9, 2014

President Cindy Wu, Vice President Rodney Fong, and Planning Commissioners San Francisco Planning Commission 1650 Mission Street, Suite 400 San Francisco, CA 94103

Re: 325 Fremont Project

Dear President Wu, Vice President Fong, and Planning Commissioners:

We are writing you this letter to explain the 325 Fremont Project, and why we believe it merits your approval. The Sponsor of the 325 Fremont Project, Fremont 325 Development LLC, is an affiliate of Crescent Heights. Crescent Heights is one of the country's leading residential multifamily developers, and has sponsored several large residential developments in San Francisco, including the recently completed 754 unit NEMA at 10th and Market. Crescent Heights is currently constructing the 320 unit 45 Lansing project elsewhere on Rincon Hill. The 325 Fremont Project would be a relatively compact residential project that would help complete the emerging residential character of this block of Fremont Street. The Project would provide 118 units in a well-designed building that implements the goals of the Rincon Hill Plan and substantially complies with all Planning Code standards, and we are seeking your approval on July 17, for the reasons explained below.

Background

Fremont 325 Development purchased this 6434 square foot Project Site in 2012. The prior owners had received a Planning Commission approval in 2000 to construct a 200 foot high (21 story) residential project with 51 dwelling units and 51 parking spaces. Subsequently, in early 2005 (prior to the enactment of the Rincon Hill Plan), the prior owner had obtained Planning Commission approval of a revised project. That revised project also was to be 200 feet high and 21 stories (consistent with the then-effective zoning) but included 70 units and 70 parking spaces. The previously approved project on this site was included in the EIR for the Rincon Hill Plan. When the Rincon Hill Plan was adopted, the site was re-designated with a 250 foot height limit and other Code changes. However, the then-owners obtained a site permit for the revised project ("Approved Site Permit") rather than seeking to amend the revised project to reflect the Rincon Hill Plan.

The Approved Site Permit remains in effect, but the Project Sponsor has elected to seek approval of the current 118 unit Project ("Project") which takes advantage of the Rincon Hill Plan's height limit increase for this site to include additional residential units and to provide what we believe to be an improved design, both in terms of providing additional residential units for the City and enhancing the architectural character of the Rincon Hill district.

President Cindy Wu, Vice President Rodney Fong, and Planning Commissioners July 9, 2014 Page 2

The Project

The Project for which we are seeking your approval would provide 118 residential units in a 250 foot high (25 story) building designed by Handel Architects. The residences would be a mix of unit types, including studios, one bedrooms, and 40% two bedrooms, with all units facing either Fremont Street or Zeno Place, a small alley connecting to Folsom Street. The Project would provide 41 parking spaces, using stackers, in a two level underground garage with car elevators accessed from Zeno Place. The ground level of the Project would be occupied by an entrance lobby facing Fremont Street, bicycle storage for residents, and other building services. The Project would provide approximately 10,400 sf of residential open space, including a large roof deck, balconies for over half of the units, and improvements to Zeno Place and the Fremont frontage.

The design intent of the Project is to create a residential development that would complement the neighboring buildings, provide additional housing to the district and complete the overall streetscape plan with an active ground floor and a well-designed landscape entry that will enhance the pedestrian experience along Fremont Street. The architectural character of the Project is inspired by the materiality on the Bay Bridge and "refractions of light" that reflective from the Bay's waters. The architectural expression of the Project is a series of undulating glass and metal planes combined with balconies that create depth, shadow and a broad range of articulation along the main facades. By combining the silvery metal panels with a silvery-blue glass in a non-planar design, the exterior expression of the facades are activated with the sunlight, and the Project becomes more visually engaging and will add to the architectural character of the Rincon Hill neighborhood.

Project Benefits

The Project overall provides many benefits as compared to the currently approved project. These benefits include:

- Increased number of residential units (118 vs. 70).
- Increased contribution to affordable housing (the approved project was required to provide 8 BMR units, while the Project would pay an affordable housing fee of approximately \$5.7 Million in lieu of 20 offsite BMR units).
- Decreased parking. The previously approved project was authorized to provide a total of 70 parking spaces, or 1 space per unit. Recognizing the Project's location in an area near the downtown core with its abundant transportation resources, the Project includes only 41 parking spaces, which is even less than the 59 spaces which the Project could provide without exception.

President Cindy Wu, Vice President Rodney Fong, and Planning Commissioners July 9, 2014 Page 3

- In compliance with the Code, the Project will provide 111 bicycle spaces, mostly on the ground level near the lobby.
- The Project provides increased open space, including a 2240 sf roof terrace, many large balconies, and other types of open space.
- As part of the Project, or as "in kind" improvements, the Project will improve Zeno Place, a 17 foot wide alley, for its entire length, and will also widen the Fremont Street sidewalks to implement the proposed Rincon Streetscape Plan.

Code Compliance

As an attractive, high density residential project, 325 Fremont meets the goals and almost all of the specific regulations in the Rincon Hill Plan. However, the Project is seeking several minor exceptions and variances due to the site's small size, location, and to accommodate an overall improved design. These exceptions and variances include the following:

- 1. <u>Section 140 Exposure</u>. Because Zeno Place is a narrow alley (17 feet wide), the units facing that direction do not meet the technical requirements of Section 140. However, due to the setback of the building across Zeno Place, units facing Zeno as a factual matter will have far greater access to light and air than the Code requires.
- 2. <u>Open Space</u>. At 75 square feet per unit, the Project would be required to provide 8850 sf of useable open space. The Rincon Hill Plan includes detailed criteria for the different kinds/percentages of open space a project must provide, which the Project cannot practically meet due to the small dimension of the Project Site. The Project overall provides 10,431 sf of open space, including a roof deck, individual balconies, and various ground level open areas, including sidewalk improvements and improvements to Zeno Place immediately adjacent to the Project Site. Thus, the Project provides a range of types and amounts of open space, including a mix of common and private open space which, although it does not precisely match the proportions dictated by the Code, does satisfy the spirit of the Plan. (In addition to the 10,431 sf of open space which is counted toward the usable open space requirements, the Project is proposing in kind improvements to Zeno Place and Fremont Street sidewalks totaling 2360 sf.)
- 3. <u>Variances</u>. The Project is seeking two variances which are due to the dimensions of the balconies. The Code requires balconies, to be counted as open space, to have minimum dimension of 6 feet, which could be satisfied with 6 x 6 ft balconies with 36 sf. The Project provides 70 balconies totaling 75-90 sf each, but due to the architectural design, most of the balcony area is narrower than 6 feet. However, the effective width of each balcony is substantially increased by two large sliding glass doors on each balcony. The Project Sponsor and Project Architect believe that the proposed balconies, with their larger total area and lengths, and the manner in which the balconies

President Cindy Wu, Vice President Rodney Fong, and Planning Commissioners July 9, 2014 Page 4

are integrated into the overall façade design, meet the intent of the Code with no negative consequences to the new residents or the surrounding properties. These balcony variances are minor, and none will have a significant impact on the new residents, adjacent properties or the general public.

Conclusion

The proposed 325 Fremont Project will provide 118 units, a mix of studios, one-bedroom and two-bedrooms, in an attractive, well designed building that will help complete the transformation of this block of Fremont Street into the residential character intended by the Rincon Hill Plan. The Project will provide its new residents with a mix of common and private open space on site, as well as provide additional open space improvements to the Fremont Street frontage and to Zeno Place, as contemplated by the Rincon Hill Streetscape Plan, both as part of the Project itself and as proposed "in kind" improvements.

Included in the Project would be 111 on site bicycle parking spaces and only 41 automobile parking spaces (using stackers), far fewer parking spaces than the Code would allow given the size of the Project. As compared to the project in the previously Approved Site Permit, the Project would take advantage of the 250 foot height limit approved by the Rincon Hill Plan to provide more residential units, more bicycle parking, and many fewer parking spaces, in an attractive design that will contribute to the architectural character of the emerging Rincon Hill neighborhood. The proposed Project will make a substantial contribution to affordable housing by payment of an approximately \$5.7 million affordable housing fee, and as documented by the CEQA Community Plan Exemption, the Project will not have any negative environmental impacts that were not fully addressed in the Rincon Hill Plan EIR.

While the Project is seeking several exemptions and variances, all are minor in nature, and the Project overall meets the spirit of all the Code requirements and achieves all the goals and intent of the Rincon Hill Plan.

We respectfully request the Commission to approve the 325 Fremont Project. Our Team looks forward to appearing before the Commission on July 17 to explain the Project and address any questions you may have. If you have any questions before then, please do not hesitate to contact me.

Very truly yours,

Adam Tartakovsky

Vice President, Fremont 325 Development LLC

President Cindy Wu, Vice President Rodney Fong, and Planning Commissioners July 9, 2014 Page 5

Affidavit for Compliance with the Inclusionary Affordable Housing Program: Planning Code Section 415

	Date						
Ι, .	Adam	Tartakovsky	, do hereby declare as follows:				
a.	The subje	ect property is located at (address an	d block/lot):				
	45 Lan	asing Street		Block 3747, Lots 12, 13, 14			
b.	Code Sec	posed project at the above address is action 415 et seq. ning Case Number and/or Building 1	subject to the Inclusionary Affordable H Permit Number is:	ousing Program, Planning			
	Case	No: 2012/1025X	_				
	Planning Cas	se Number	Building Permit Number				
	This proj	ect requires the following approval:					
	X	Planning Commission approval (e.	g. Conditional Use Authorization, Large	Project Authorization)			
	☐ This project is principally permitted.						
	The Curr	ent Planner assigned to my project v	vithin the Planning Department is:				
	Richar	rd Sucre					
	Planner Name	е					
	Is this pr	oject within the Eastern Neighborho	ods Plan Area?				
		Yes (if yes, please indicate Tier)					
	X	No					
	This proj	ect is exempt from the Inclusionary	Affordable Housing Program because:				
		This project uses California Debt Li	imit Allocation Committee (CDLAC) fur	nding.			
		This project is 100% affordable.					
c.	This proj	ect will comply with the Inclusionar	y Affordable Housing Program by:				
	X	Payment of the Affordable Housing (Planning Code Section 415.5).	g Fee prior to the first site or building pe	rmit issuance			
		On-site or Off-site Affordable House	sing Alternative (Planning Code Sections	s 415.6 and 416.7).			

d. If the project will comply with the Inclusionary Affordable Housing Program through an On-site or Off-site Affordable Housing Alternative , please fill out the following regarding how the project is eligible for an alternative and the accompanying unit mix tables on page 4.						
		Ownership. All affordable housing units will be sold as ow units for the life of the project.	nership	units and will remain as ownership		
		Rental. Exemption from Costa Hawkins Rental Housing Acto the Department that the affordable units are not subject to under the exception provided in Civil Code Sections 1954.56	o the Co	osta Hawkins Rental Housing Act,		
		☐ Direct financial contribution from a public entity.				
		☐ Development or density bonus or other public form of	assistan	ce.		
		Development Agreement with the City. The Project Sponinto a Development Agreement with the City and Cour 56 of the San Francisco Administrative Code and, as partinancial contribution, development or density bonus, or	nty of Sa rt of tha	nn Francisco pursuant to Chapter at Agreement, is receiving a direct		
e.		ct Sponsor acknowledges that failure to sell the affordable unoff-site affordable ownership-only units at any time will req				
	(1)	Inform the Planning Department and the Mayor's Office of affidavit;	Housing	g and, if applicable, fill out a new		
	(2)	Record a new Notice of Special Restrictions; and				
	(3)	Pay the Affordable Housing Fee plus applicable interest (us the units are converted from ownership to rental units) and				
f.	f. The Project Sponsor must pay the Affordable Housing Fee in full sum to the Development Fee Collection Unit at the Department of Building Inspection for use by the Mayor's Office of Housing prior to the issuance of the first construction document, with an option for the Project Sponsor to defer a portion of the payment to prior to issuance of the first certificate of occupancy upon agreeing to pay a deferral surcharge that would be deposited into the Citywide Affordable Housing Fund in accordance with Section 107A.13.3 of the San Francisco Building Code.					
g.	I am a du	ly authorized officer or owner of the subject property.				
		ler penalty of perjury under the laws of the State of Californi this day in:	a that th	ne foregoing is true and correct.		
	25 Fremo	ont Street		May 23, 2014		
F	remont :	125 Development LLC				
Sign	nature		cc:	Mayor's Office of Housing		
	Adam Tane (Print), Title	rtakovsky, Vice President	cc.	Planning Department Case Docket Historic File, if applicable Assessor's Office, if applicable		
_4	15-527-	9742				

Contact Phone Number

Unit Mix Tables

NUMBER OF ALL UNITS IN PRINCIPAL PROJECT:					
Total Number of Units	SRO	Studios	One-Bedroom Units	Two-Bedroom Units	Three-Bedroom Units
118		23	47	48	

			23	47	40		
f vo	you selected an On-site or Off-Site Alternative, please fill out the applicable section below:						
	On-site Affordable	Housing Alte	rnative (Ch	arter Section 16.110 (g			ection 415.6):
_	calculated at 12% of the unit total.						
				FFORDABLE UNITS TO BE LOC			
	Total Affordable Units	SRO	Studios	One-Bedroom Units	Two-Be	droom Units	Three-Bedroom Units
	Off-site Affordable		rnative (Planning Code Section 415.7): calculated at 20% of the unit total.				
				FFORDABLE UNITS TO BE LOCA			
	Total Affordable Units	SRO	Studios	One-Bedroom Units	Iwo-Be	droom Units	Three-Bedroom Units
Area	of Dwellings in Principal Pro	eject (in sq. feet)	Off-Site Project	Address			
Area	of Dwellings in Off-Site Proje	ect (in sq. feet)					
Off-S	Site Block/Lot(s)		Motion No. (if a	applicable)		Number of Market	-Rate Units in the Off-site Project
			mplemented (fro	om 0% to 99%) and the number of housing requirement.			rate units for rent and/or for sale.
2. On-Site % o			affordable housing requirement.				
				F AFFORDABLE UNITS TO BE L	_		
	Total Affordable Units	SRO	Studios	One-Bedroom Units	Two-I	Bedroom Units	Three-Bedroom Units
	3. Off-Site	% of	affordable	housing requirement.			
			NUMBER O	F AFFORDABLE UNITS TO BE LO	OCATED OFF-S	SITE	
	Total Affordable Units	SRO	Studios	One-Bedroom Units	Two-l	Bedroom Units	Three-Bedroom Units
Area of Dwellings in Principal Project (in sq. fee			eet) Off-Site Project Address				
				,			
	Area of Dwellings in Off-Sit	te Project (in sq. fee	t)				
	Off-Site Block/Lot(s)		Motion N	Motion No. (if applicable) Number of Market-Rate Units in		Rate Units in the Off-site Project	

CONTACT INFORMATION AND DECLARATION OF SPONSOR OF PRINCIPAL PROJECT	CONTACT INFORMATION AND DECLARATION OF SPONSOR OF OFF-SITE PROJECT (IF DIFFERENT)
Company Name	Company Name
Fremont 325 Development LLC	
Print Name of Contact Person	Print Name of Contact Person
Adam Tartakovsky	
Address 450 Sansome Street Suite 750	Address
City, State, Zip	City, State, Zip
San Francisco CA 94111	
Phone, Fax	Phone, Fax
415-989-1045	
Email	Email
ATartakovsky@crescentheights.com	
I hereby declare that the information herein is accurate to the best of my knowledge and that I intend to satisfy the requirements of Planning Code Section 415 as indicated above.	I hereby declare that the information herein is accurate to the best of my knowledge and that I intend to satisfy the requirements of Planning Code Section 415 as indicated above.
adan turtusley	
Signature	Signature
Adam Tartakovsky, Vice President	
Name (Print), Title	Name (Print), Title

City and County of San Francisco

First Source Hiring Program

Office of Economic & Workforce Development
Workforce Division

Edwin M. Lee, Mayor

MEMORANDUM OF UNDERSTANDING

This Memorandum of Understanding ("MOU") is entered into as of March 3 2014, by and between the City and County of San Francisco (the "City") through its First Source Hiring Administration ("FSHA") and Fremont 325 Development, LLC ("Project Sponsor").

WHEREAS, Project Sponsor, as developer, proposes to construct up to 125 new dwelling units, with up to 160,813 square feet of residential space and 41 accessory, off-street parking spaces ("Project") at 325 Fremont Street, Lots 012 in Assessor's Block 3747, San Francisco California ("Site"); and

WHEREAS, the Administrative Code of the City provides at Chapter 83 for a "First Source Hiring Program" which has as its purpose the creation of employment opportunities for qualified Economically Disadvantaged Individuals (as defined in Exhibit A); and

WHEREAS, the Project requires a building permit for a commercial activity of greater than 25,000 square feet and/or is a residential project greater than ten (10) units and therefore falls within the scope of the Chapter 83 of the Administrative Code; and

WHEREAS, Project Sponsor wishes to make a good faith effort to comply with the City's First Source Hiring Program.

Therefore, the parties to this Memorandum of Understanding agree as follows:

- A. Project Sponsor, upon entering into a contract for the construction of the Project with Prime Contractor after the date of this MOU, will include in that contract a provision in the form attached hereto as Exhibit A and Exhibit A-1. It is the Project Sponsor's responsibility to provide a signed copy of Exhibit A to First Source Hiring program and CityBuild within 10 business days of execution.
- B. Project Sponsor, as the developer of the Project, will comply with the requirements of Chapter 83 and upon entering into leases for the commercial space at the Project that are subject to Chapter 83, will include in that contract a provision in the form attached hereto as Exhibit B and Exhibit B-1. Project Sponsor will inform the FSHA when leases or occupancy contracts have been negotiated and provide a signed copy of Exhibit B and Exhibit B-1.
- C. Any lessee(s) or operator(s) of commercial space within the Project shall have the same obligations under this MOU as the Project Sponsor.
- D. CityBuild shall represent the First Source Hiring Administration and will provide referrals of Qualified economically disadvantaged individuals for employment on the construction phase of the Project as required under Chapter 83. The First Source Hiring

Program will provide referrals of Qualified economically disadvantaged individuals for the permanent jobs located within the commercial space of the Project.

- E. The owners or residents of the residential units within the Project shall have no obligations under this MOU, or the attached First Source Hiring Agreement.
- F. FSHA shall advise Project Sponsor, in writing, of any alleged breach on the part of the Project's contractor and/or tenant(s) with regard to participation in the First Source Hiring Program at the Project prior to seeking an assessment of liquidated damages pursuant to Section 83.12 of the Administrative Code.
- G. As stated in Section 83.10(d) of the Administrative Code, if Project Sponsor fulfills its obligations as set forth in Chapter 83, it shall not be held responsible for the failure of a contractor or commercial tenant to comply with the requirements of Chapter 83.
- H. This MOU is an approved "First Source Hiring Agreement" as referenced in Section 83.11 of the Administrative Code. The parties agree that this MOU shall be recorded and that it may be executed in counterparts, each of which shall be considered an original and all of which taken together shall constitute one and the same instrument.
- J. Except as set forth in Section E, above: (1) this MOU shall be binding on and inure to the benefit of all successors and assigns of Project Sponsor having an interest in the Project and (2) Project Sponsor shall require that its obligations under this MOU shall be assumed in writing by its successors and assigns. Upon Project Sponsor's sale, assignment or transfer of title to the Project, it shall be relieved of all further obligations or liabilities under this MOU.

Signature:

Date: 2/28/14

Name of Authorized Signer: Chaim-Elkoby

Email: celkoby@crescentheights.com

Company: Fremont 325 Development, LLC

Phone: 305-374-5700

Address: 220 Biscayne Blvd, Miami, FL 33137

Project Sponsor Contact: Fremont 325 Development, LLC

Contact: Adam Tartakovsky

Phone: 415-989-1045

Address: 450 Sansome Street, Suite 750

Email: ATartakovsky@crescentheights.com

3/3/14

San Francisco, CA 94111

First Source Hiring Administration

OEWD, 1 South Van Ness 5th Fl. San Francisco, CA 94103

Attn: Ken Nim, Compliance Manager, ken.nim@sfgov.org

Sucre, Richard (CPC)

From: Sue Hestor < hestor@earthlink.net>
Sent: Monday, May 19, 2014 11:51 PM

To: rich.sucre@sfgov.org

Cc: Jamie Whitaker; Reed Bement

Subject: 325 Fremont Street - comment on 2012.1025X - hearing 6/19/14

I take it that the PPA for a 119 DU project at **325 Fremont**, which expired 4/2/14, applies to the 125 DU project that got a 3/13/14 catex tied to the Rincon Hill area plan EIR.

And that you inherited this project from Ben Fu. I request a copy of the staff report and developer submission on 325 Fremont no later than a week before the 6/19 hearing, i.e. on Thursday 6/12. What is a "DPA?"

Has any cumulative list of Rincon Hill projects been developed that has information on -

- Total number of housing units?
- Sales prices or rent charged for DU already sold or occupied?
- Mix of DU by size studio, 1BR, 2BR, 3 or more BR?
- Total number of affordable units?
- Amount paid to construct affordable units OUTSIDE of Rincon Hill?
- Location of affordable units so constructed?
- Total funds paid to develop additional transit capacity in this basically un-served hilly area AND increased capacity or routes?
- Total funding to develop improved sidewalks and other pedestrian amenities for a greatly increased residential population AND what changes?
- how many pedestrian casualties and deaths have occurred related to the traffic in this area?
- actual air quality information faced by the residents of this area resulting from traffic heading to and on the Bay Bridge?

Please include these questions about the project and Rincon Hill in your report on this project.

Thank you.

Sue Hestor 870 Market St #1128 SF 94102

Sucre, Richard (CPC)

From: hestor@earthlink.net

Sent: Wednesday, May 21, 2014 12:39 PM

To: Sucre, Richard (CPC)

Cc: jamiewhitaker@gmail.com; Reed Bement **Subject:** Further questions on 325 Fremont Street

WHAT IS A DPA? This is how this project is listed on the advance calendar

- Is this project ready to go, but for working on an acceptable date for Department and developer team?
- Has the Department and developer basically worked thru all disputed issues?
- Has the project recently changed in scope?

I am reiterating the questions I set out below - regarding the totality of development on Rincon Hill and the "creation of a new neighborhood" - one besieged bby traffic to the Bay Bridge, accidents and death related thereto, poor air quality and equally poor transit.

There are very few Planning Commissioners (I would even say, Planning STAFF) who were involved in adoption of the Rincon Hill Plan. The "neighborhood" has problems and the Department is not doing it much good by ignoring them.

If the staff and developer reports only come out the Friday before the hearing, once again staff will make impossible/difficult for informed questions by the community. WHICH IS WHY I ASK THAT THEY BE PROVIDED AS PUBLIC COMMENTS - if not thought through in the staff report.

Sue Hestor

----Original Message----From: "Sucre, Richard (CPC)" Sent: May 20, 2014 5:06 PM

To: Sue Hestor, "rich.sucre@sfgov.org" Cc: Jamie Whitaker, Reed Bement

Subject: RE: 325 Fremont Street - comment on 2012.1025X - hearing 6/19/14

Hello Sue,

I will be removing this item from the June 19th Calendar. I have not confirmed on a new hearing date for this case.

Rich

Richard Sucre

Preservation Technical Specialist/Planner, Southeast Quadrant, Current Planning

Planning Department | City and County of San Francisco 1650 Mission Street, Suite 400, San Francisco, CA 94103

Direct: 415-575-9108 | Fax: 415-558-6409

Email: richard.sucre@sfgov.org
Web: www.sfplanning.org

X
X
X
X
X
X
X

From: Sue Hestor [mailto:hestor@earthlink.net]

Sent: Monday, May 19, 2014 11:51 PM

To: rich.sucre@sfgov.org

Cc: Jamie Whitaker; Reed Bement

Subject: 325 Fremont Street - comment on 2012.1025X - hearing 6/19/14

I take it that the PPA for a 119 DU project at **325 Fremont**, which expired 4/2/14, applies to the 125 DU project that got a 3/13/14 catex tied to the Rincon Hill area plan EIR.

And that you inherited this project from Ben Fu. I request a copy of the staff report and developer submission on 325 Fremont no later than a week before the 6/19 hearing, i.e. on Thursday 6/12. What is a "DPA?"

Has any cumulative list of Rincon Hill projects been developed that has information on -

- Total number of housing units?
- Sales prices or rent charged for DU already sold or occupied?
- Mix of DU by size studio, 1BR, 2BR, 3 or more BR?
- Total number of affordable units?
- Amount paid to construct affordable units OUTSIDE of Rincon Hill?
- Location of affordable units so constructed?
- Total funds paid to develop additional transit capacity in this basically un-served hilly area AND increased capacity or routes?
- Total funding to develop improved sidewalks and other pedestrian amenities for a greatly increased residential population AND what changes?
- how many pedestrian casualties and deaths have occurred related to the traffic in this area?
- actual air quality information faced by the residents of this area resulting from traffic heading to and on the Bay Bridge?

Please include these questions about the project and Rincon Hill in your report on this project.

Thank you.

Sue Hestor 870 Market St #1128 SF 94102