

SAN FRANCISCO PLANNING DEPARTMENT

Community Plan Exemption Checklist

Case No.: **2014.0503E**
Project Address: **2600 Harrison Street**
Zoning: UMU (Urban Mixed Use) District
40-X Height and Bulk District
Block/Lot: 3639/001
Lot Size: 7,405 square feet
Plan Area: Eastern Neighborhoods (Mission)
Project Sponsor: 345 6th Street, LLC
c/o Toby Morris – Kerman/Morris Architects
(415) 749-0302, toby@kermanmorris.com
Staff Contact: Michael Li
(415) 575-9107, michael.j.li@sfgov.org

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

Reception:
415.558.6378

Fax:
415.558.6409

Planning
Information:
415.558.6377

PROJECT DESCRIPTION

The project site is a triangular parcel on the southwest corner of 22nd and Harrison streets in San Francisco's Mission neighborhood (see Figure 1). The project site is occupied by a one-story, 22-foot-tall commercial building that has been vacant since February 2014.

The proposed project consists of demolishing the existing building and constructing a four-story, 40-foot-tall, approximately 27,260-gross-square-foot building containing 20 dwelling units and 15 off-street parking spaces. There would be no basement level, but there would be pits for mechanical car stackers. The parking garage would be on the ground floor at the rear of the building. One parking space would be at grade, and the other 14 parking spaces would be housed in mechanical car stackers. A garage door, a new driveway, and a new curb cut would be provided on Harrison Street, and the three existing curb cuts on Harrison Street would be removed. A total of 21 bicycle parking spaces would be provided; 20 Class 1 spaces would be provided in two secure storage areas on the ground floor of the building, and one Class 2 space would be provided on the Harrison Street sidewalk adjacent to the project site. Common usable open space for the residents of the proposed project would be provided through a combination of a common roof deck and private balconies or roof decks (see Figures 2 through 8).

Construction of the proposed project is anticipated to begin by the summer of 2016 and is expected to last 12 months. The proposed building would be supported by a mat or raft foundation; pile driving would not be required. Construction of the proposed project would require excavation to a depth of 12 feet below ground surface and the removal of about 3,500 cubic yards of soil from the project site.

SOURCE: San Francisco Planning Department

Figure 1: Project Location

SOURCE: Kerman/Morris Architects

Figure 2: Proposed Site Plan

SOURCE: Kerman/Morris Architects

Figure 3: Proposed Ground Floor Plan

SOURCE: Kerman/Morris Architects

Figure 4: Proposed Third Floor Plan

SOURCE: Kerman/Morris Architects

Figure 5: Proposed Roof Plan

Figure 6: Proposed East Elevation

SOURCE: Kerman/Morris Architects

Figure 7: Proposed West Elevation

SOURCE: Kerman/Morris Architects

Figure 8: Views Along Harrison Street

The proposed project would require the following approvals:

- **Large Project Authorization** (*Planning Commission*)
- **Demolition Permit** (*Planning Department and Department of Building Inspection*)
- **Site/Building Permit** (*Planning Department and Department of Building Inspection*)
- **Condominium Map** (*Department of Public Works*)

Large Project Authorization by the Planning Commission constitutes the Approval Action for the proposed project. The Approval Action date establishes the start of the 30-day appeal period for this CEQA exemption determination pursuant to Section 31.04(h) of the San Francisco Administrative Code.

EVALUATION OF ENVIRONMENTAL EFFECTS

This Community Plan Exemption (CPE) Checklist evaluates whether the environmental impacts of the proposed project are addressed in the Programmatic Environmental Impact Report for the Eastern Neighborhoods Rezoning and Area Plans (Eastern Neighborhoods PEIR).¹ The CPE Checklist indicates whether the proposed project would result in significant impacts that: (1) are peculiar to the project or project site; (2) were not identified as significant project-level, cumulative, or off-site effects in the PEIR; or (3) are previously identified significant effects, which as a result of substantial new information that was not known at the time that the Eastern Neighborhoods PEIR was certified, are determined to have a more severe adverse impact than discussed in the PEIR. Such impacts, if any, will be evaluated in a project-specific Mitigated Negative Declaration or Environmental Impact Report. If no such topics are identified, the proposed project is exempt from further environmental review in accordance with Public Resources Code Section 21083.3 and CEQA Guidelines Section 15183.

Mitigation measures identified in the PEIR are discussed under each topic area, and measures that are applicable to the proposed project are provided under the Mitigation and Improvement Measures section at the end of this checklist.

The Eastern Neighborhoods PEIR identified significant impacts related to land use, transportation, cultural resources, shadow, noise, air quality, and hazardous materials. Additionally, the PEIR identified significant cumulative impacts related to land use, transportation, and cultural resources. Mitigation measures were identified for the above impacts and reduced all impacts to less-than-significant levels except for those related to land use (cumulative impacts on PDR use), transportation (program-level and cumulative traffic impacts at nine intersections; program-level and cumulative transit impacts on seven Muni lines), cultural resources (cumulative impacts from demolition of historical resources), and shadow (program-level impacts on parks).

The proposed project consists of demolishing a vacant two-story commercial building and constructing a four-story building containing 20 dwelling units and 15 parking spaces. As discussed below in this checklist, the proposed project would not result in new, significant environmental effects, or effects of greater severity than were already analyzed and disclosed in the Eastern Neighborhoods PEIR.

¹ San Francisco Planning Department, *Eastern Neighborhoods Rezoning and Area Plans Final Environmental Impact Report*, Case No. 2004.0160E, certified August 7, 2008. Available online at: <http://www.sf-planning.org/index.aspx?page=1893>, accessed May 28, 2015.

AESTHETICS AND PARKING IMPACTS FOR TRANSIT PRIORITY INFILL DEVELOPMENT

Public Resources Code Section 21099(d), effective January 1, 2014, provides that, “aesthetics and parking impacts of a residential, mixed-use residential, or employment center project on an infill site located within a transit priority area shall not be considered significant impacts on the environment.” Accordingly, aesthetics and parking are no longer to be considered in determining if a project has the potential to result in significant environmental effects for projects that meet all of the following three criteria:

- a) The project is in a transit priority area;
- b) The project is on an infill site; and
- c) The project is residential, mixed-use residential, or an employment center.

The proposed project meets each of the above three criteria and thus, this checklist does not consider aesthetics or parking in determining the significance of project impacts under CEQA.² Project elevations are included in the project description, and an assessment of parking demand is included in the Transportation and Circulation section for informational purposes.

<i>Topics:</i>	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
1. LAND USE AND LAND USE PLANNING—				
Would the project:				
a) Physically divide an established community?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) Conflict with any applicable land use plan, policy, or regulation of an agency with jurisdiction over the project (including, but not limited to the general plan, specific plan, local coastal program, or zoning ordinance) adopted for the purpose of avoiding or mitigating an environmental effect?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Have a substantial impact upon the existing character of the vicinity?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

The Eastern Neighborhoods PEIR determined that adoption of the Area Plans would result in a significant and unavoidable impact on land use due to the cumulative loss of PDR uses. The existing commercial building on the project site has been vacant since February 2014, so implementation of the proposed project would not result in the loss of any existing PDR uses.

The Eastern Neighborhoods PEIR determined that the rezoning under the Area Plans would result in the loss of opportunities to develop future PDR uses. Four buildout options (Options A, B, and C plus a No Project Scenario) were analyzed in the Eastern Neighborhoods PEIR. Each option would result in a different amount of lost PDR opportunities, ranging from about 524,600 sf to about 4.93 million sf. The buildout option that was adopted for implementation by the City, known as the Preferred Project, fell in between Options B and C (lost PDR opportunities of about 2.14 million and 4.93 million sf, respectively). The loss of PDR opportunities on the 7,405-sf project site would not make a considerable contribution to the overall loss of PDR opportunities under the Eastern Neighborhoods Rezoning and Area Plans.

² San Francisco Planning Department, *Transit-Oriented Infill Project Eligibility Checklist for 2600 Harrison Street*, May 29, 2015.

The division of an established community typically involves the construction of a physical barrier to neighborhood access, such as a new freeway, or the removal of a means of access, such as a bridge or a roadway. The Eastern Neighborhoods PEIR determined that implementation of the Area Plans would not construct any physical barriers or remove any existing means of access that could physically divide established communities.

The Citywide Planning and Current Planning divisions of the Planning Department have determined that the proposed project is permitted in the UMU District and is consistent with the height, density, and land uses specified in the *Mission Area Plan*.^{3, 4} Implementation of the proposed project would introduce residential uses that would be consistent with and maintain the mixed-use character of the project vicinity.

For these reasons, implementation of the proposed project would not result in significant impacts related to land use and land use planning beyond those identified in the Eastern Neighborhoods PEIR, and no mitigation measures are necessary.

Topics:	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
2. POPULATION AND HOUSING—				
Would the project:				
a) Induce substantial population growth in an area, either directly (for example, by proposing new homes and businesses) or indirectly (for example, through extension of roads or other infrastructure)?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) Displace substantial numbers of existing housing units or create demand for additional housing, necessitating the construction of replacement housing?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Displace substantial numbers of people, necessitating the construction of replacement housing elsewhere?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

One of the objectives of the Eastern Neighborhoods Rezoning and Area Plans is to identify appropriate locations for housing in the City’s industrially zoned land to meet the citywide demand for additional housing. The PEIR concluded that an increase in population in the Plan Areas is expected to occur as a secondary effect of the proposed rezoning and that any population increase would not, in and of itself, result in adverse physical effects, but would serve to advance key City policy objectives, such as providing housing in appropriate locations next to downtown and other employment generators and furthering the City’s Transit First policies. It was anticipated that the rezoning would result in an increase in both housing development and population in all of the Area Plan neighborhoods. The Eastern Neighborhoods PEIR determined that the anticipated increase in population and density would not result

³ Adam Varat, San Francisco Planning Department, *Community Plan Exemption Eligibility Determination, Citywide Planning Analysis, 2600 Harrison Street, August 13, 2015.*

⁴ Jeff Joslin, San Francisco Planning Department, *Community Plan Exemption Eligibility Determination, Current Planning Analysis, 2600 Harrison Street, February 20, 2015.*

in significant adverse physical effects on the environment. No mitigation measures were identified in the PEIR.

The proposed project consists of demolishing a vacant two-story commercial building and constructing a four-story building containing 20 dwelling units and 15 parking spaces, which would result in a total of about 49 residents on the project site.⁵ These direct effects of the proposed project on population and housing are within the scope of the population growth anticipated under the Eastern Neighborhoods Rezoning and Area Plans and evaluated in the Eastern Neighborhoods PEIR.

For these reasons, the proposed project would not result in significant impacts on population and housing beyond those identified in the Eastern Neighborhoods PEIR.

<i>Topics:</i>	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
3. CULTURAL AND PALEONTOLOGICAL RESOURCES—Would the project:				
a) Cause a substantial adverse change in the significance of a historical resource as defined in §15064.5, including those resources listed in Article 10 or Article 11 of the San Francisco Planning Code?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) Cause a substantial adverse change in the significance of an archaeological resource pursuant to §15064.5?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Directly or indirectly destroy a unique paleontological resource or site or unique geologic feature?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Disturb any human remains, including those interred outside of formal cemeteries?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

Historic Architectural Resources

Pursuant to CEQA Guidelines Sections 15064.5(a)(1) and 15064.5(a)(2), historical resources are buildings or structures that are listed, or are eligible for listing, in the California Register of Historical Resources (CRHR) or are identified in a local register of historical resources, such as Articles 10 and 11 of the San Francisco Planning Code. The Eastern Neighborhoods PEIR determined that future development facilitated through the changes in use districts and height limits under the Eastern Neighborhoods Area Plans could have substantial adverse changes on the significance of both individual historical resources and on historical districts within the Plan Areas. The PEIR determined that approximately 32 percent of the known or potential historical resources in the Plan Areas could potentially be affected under the preferred alternative. The Eastern Neighborhoods PEIR found this impact to be significant and unavoidable. This impact was addressed in a Statement of Overriding Considerations with findings and adopted as part of the approval of the Eastern Neighborhoods Rezoning and Area Plans on January 19, 2009.

⁵ The Eastern Neighborhoods PEIR assumed that the Plan Area would have an average household size of about 2.43 residents per dwelling unit in the year 2025.

The Planning Department evaluated the existing building on the project site and determined that it is not a historical resource as defined by CEQA.⁶ No known historic events occurred on the project site, and the existing building was not owned or occupied by any person(s) of historical importance. The existing building is not architecturally significant such that it qualifies for listing on the CRHR. In addition, the project site is not within the boundaries of an existing historic district, and the South Mission Historic Survey did not identify the project block as containing an eligible historic district. Demolition of the existing building on the project site would not result in a substantial adverse change in the significance of a historical resource.

For these reasons, the proposed project would not contribute to the significant and unavoidable impacts on historical resources that were identified in the Eastern Neighborhoods PEIR.

Archeological Resources

The Eastern Neighborhoods PEIR determined that implementation of the Area Plans could result in significant impacts on archeological resources and identified three mitigation measures that would reduce these potential impacts to less-than-significant levels. PEIR Mitigation Measure J-1: Properties with Previous Studies, applies to properties for which a final archeological research design and treatment plan (ARDTP) is on file at the Northwest Information Center and the Planning Department. PEIR Mitigation Measure J-2: Properties with No Previous Studies, applies to properties for which no archeological assessment report has been prepared or for which the archeological documentation is incomplete or inadequate to serve as an evaluation of potential effects on archeological resources under CEQA. PEIR Mitigation Measure J-3: Mission Dolores Archeological District, which applies to properties in the Mission Dolores Archeological District, requires that a specific archeological testing program be conducted by a qualified archeological consultant with expertise in California prehistoric and urban historical archeology.

The project site is not in an area for which a previous archeological study has been conducted and an ARDTP is on file, so PEIR Mitigation Measure J-1 is not applicable to the proposed project. No previous archeological studies have been conducted for the project site, so PEIR Mitigation Measure J-2 is applicable to the proposed project. PEIR Mitigation Measure J-2 requires the preparation of a Preliminary Archeological Sensitivity Study to determine the potential for archeological resources to be present at the project site. The Planning Department conducted a Preliminary Archeological Review (PAR) and determined that the proposed project would have no impact on archeological resources. As part of the PAR, the Planning Department determined that a mitigation measure related to the accidental discovery of archeological resources is applicable to the proposed project.⁷ This mitigation measure, identified as Project Mitigation Measure 1, is discussed on pp. 36-37. The project site is not in the Mission Dolores Archeological District, so PEIR Mitigation Measure J-3 is not applicable to the proposed project.

For these reasons, the proposed project would not result in significant impacts on archeological resources beyond those identified in the Eastern Neighborhoods PEIR.

⁶ San Francisco Planning Department, *Preservation Team Review Form, 2600 Harrison Street*, April 20, 2015.

⁷ Randall Dean, San Francisco Planning Department, email to Michael Li, San Francisco Planning Department, February 26, 2015.

<u>Topics:</u>	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
4. TRANSPORTATION AND CIRCULATION— Would the project:				
a) Conflict with an applicable plan, ordinance or policy establishing measures of effectiveness for the performance of the circulation system, taking into account all modes of transportation including mass transit and non-motorized travel and relevant components of the circulation system, including but not limited to intersections, streets, highways and freeways, pedestrian and bicycle paths, and mass transit?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) Conflict with an applicable congestion management program, including but not limited to level of service standards and travel demand measures, or other standards established by the county congestion management agency for designated roads or highways?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Result in a change in air traffic patterns, including either an increase in traffic levels, obstructions to flight, or a change in location, that results in substantial safety risks?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Substantially increase hazards due to a design feature (e.g., sharp curves or dangerous intersections) or incompatible uses?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
e) Result in inadequate emergency access?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
f) Conflict with adopted policies, plans, or programs regarding public transit, bicycle, or pedestrian facilities, or otherwise decrease the performance or safety of such facilities?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

The Eastern Neighborhoods PEIR anticipated that growth resulting from the zoning changes would not result in significant impacts related to pedestrians, bicyclists, loading, emergency access, or construction. As the proposed project is within the scope of development projected under the Eastern Neighborhoods Rezoning and Area Plans, there would be no additional impacts on pedestrians, bicyclists, loading, emergency access, or construction beyond those analyzed in the Eastern Neighborhoods PEIR.

However, the Eastern Neighborhoods PEIR anticipated that growth resulting from the zoning changes could result in significant impacts on traffic and transit ridership, and identified 11 transportation mitigation measures. Even with mitigation, however, it was anticipated that the significant adverse cumulative traffic impacts and the cumulative impacts on transit lines could not be fully mitigated. Thus, these impacts were found to be significant and unavoidable.

The project site is not located within an airport land use plan area, or in the vicinity of a private airstrip. Therefore, CPE Checklist Topic 4c is not applicable.

Trip Generation

The proposed project consists of demolishing a vacant two-story commercial building and constructing a four-story building containing 20 dwelling units, 15 automobile parking spaces, and 29 bicycle parking spaces.

Trip generation for the proposed project was calculated using information in the *2002 Transportation Impact Analysis Guidelines for Environmental Review (Transportation Guidelines)* developed by the San Francisco Planning Department.⁸ The proposed project would generate an estimated 193 person trips (inbound and outbound) on a weekday daily basis, consisting of 67 person trips by auto, 70 transit trips, 34 walk trips, and 21 trips by other modes. During the p.m. peak hour, the proposed project would generate an estimated 12 person trips by auto. Accounting for vehicle occupancy data for the project site's census tract, the proposed project would generate 64 daily vehicle trips, 11 of which would occur during the p.m. peak hour.

Traffic

Vehicle trips associated with the proposed project would travel through the intersections surrounding the project block. Intersection operating conditions are characterized by the concept of Level of Service (LOS), which ranges from A to F and provides a description of an intersection's performance based on traffic volumes, intersection capacity, and vehicle delays. LOS A represents free-flow conditions with little or no delay, while LOS F represents congested conditions with extremely long delays; LOS D (moderately high delays) is considered the lowest acceptable LOS in San Francisco.

The proposed project would generate an estimated 11 p.m. peak-hour vehicle trips that could travel through surrounding intersections. These vehicle trips would not substantially increase traffic volumes at nearby intersections, would not substantially increase the average delay to the degree that the LOS of nearby intersections would deteriorate from acceptable to unacceptable, and would not substantially increase the average delay at intersections that currently operate at an unacceptable LOS.

The proposed project would not contribute considerably to LOS delay conditions as its contribution of an estimated 11 p.m. peak-hour vehicle trips would not be a substantial proportion of the overall traffic volume or the new vehicle trips generated by Eastern Neighborhoods projects. In addition, the proposed project would not contribute considerably to 2025 cumulative conditions, and thus, the proposed project would not have any significant cumulative traffic impacts.

For these reasons, the proposed project would not result in significant traffic impacts beyond those identified in the Eastern Neighborhoods PEIR.

Transit

The project site is well served by public transportation. Within one-quarter mile of the project site, the San Francisco Municipal Railway (Muni) operates the following bus lines: the 12 Folsom/Pacific, 27 Bryant, and the 48 Quintara/24th Street. Muni also operates the 14 Mission, 14R Mission Rapid, and the 49 Mission/Van Ness bus lines along Mission Street, which is 0.4 mile west of the project site. The Bay Area Rapid Transit District (BART) operates regional subway service that runs underneath Mission Street. There is a BART station at 24th and Mission streets, which is 0.4 mile southwest of the project site. The closest bus stops to the project site are two blocks west at the intersection of 22nd and Folsom streets. The bus stops are on the northeast and southwest corners, and they serve the 12 Folsom bus line.

The proposed project would be expected to generate 70 daily transit trips, including 12 during the p.m. peak hour. Given the wide availability of nearby transit, the addition of 12 p.m. peak-hour transit

⁸ San Francisco Planning Department, *Transportation Calculations, 2600 Harrison Street*, May 14, 2015.

trips would be accommodated by existing capacity. For these reasons, the proposed project would not result in unacceptable levels of transit service or cause a substantial increase in delays or operating costs such that significant adverse impacts in transit service could result.

Each of the rezoning options in the Eastern Neighborhoods PEIR identified significant and unavoidable cumulative impacts related to increases in transit ridership on Muni lines, with the Preferred Project having significant impacts on seven lines. The project site is within one-quarter mile of two of these seven affected lines. Mitigation measures proposed to address these impacts include pursuing enhanced transit funding; conducting transit corridor and service improvements; and increasing transit accessibility, service information, and storage/maintenance capabilities for Muni lines in the Eastern Neighborhoods. Even with mitigation, however, cumulative impacts on the Muni lines listed above were found to be significant and unavoidable, and a Statement of Overriding Considerations related to the significant and unavoidable cumulative transit impacts was adopted as part of the PEIR certification and project approval.

The proposed project would not contribute considerably to these conditions as its minor contribution of 12 p.m. peak-hour transit trips would not be a substantial proportion of the overall additional transit volume generated by Eastern Neighborhood projects. In addition, the proposed project would not contribute considerably to 2025 cumulative transit conditions.

For these reasons, the proposed project would not result in significant transit impacts beyond those identified in the Eastern Neighborhoods PEIR and would not contribute considerably to cumulative transit impacts that were identified in the Eastern Neighborhoods PEIR.

Parking

Public Resources Code Section 21099(d), effective January 1, 2014, provides that, “aesthetics and parking impacts of a residential, mixed-use residential, or employment center project on an infill site located within a transit priority area shall not be considered significant impacts on the environment.” Accordingly, aesthetics and parking are no longer to be considered in determining if a project has the potential to result in significant environmental effects for projects that meet all of the following three criteria:

- a) The project is in a transit priority area;
- b) The project is on an infill site; and
- c) The project is residential, mixed-use residential, or an employment center.

The proposed project meets each of the above three criteria and thus, this determination does not consider the adequacy of parking in determining the significance of project impacts under CEQA.⁹ The Planning Department acknowledges that parking conditions may be of interest to the public and City decision-makers. Therefore, the following parking demand analysis is provided for informational purposes only.

⁹ San Francisco Planning Department, *Transit-Oriented Infill Project Eligibility Checklist for 2600 Harrison Street*, May 29, 2015.

The parking demand for the new residential uses associated with the proposed project was determined based on the methodology presented in the *Transportation Guidelines*. On an average weekday, the demand for parking would be 29 spaces. Pursuant to Planning Code Section 151.1, residential uses in the UMU District are not required to provide any off-street parking spaces. The proposed project would provide 15 off-street parking spaces, which would result in an unmet parking demand of 14 spaces. At this location, the unmet parking demand could be accommodated by existing on-street and off-street parking spaces within a reasonable distance from the project vicinity. Additionally, the project site is well served by public transit and bicycle facilities. Therefore, any unmet parking demand associated with the proposed project would not materially affect the overall parking conditions in the project vicinity in such a way that hazardous conditions or significant delays would be created.

Furthermore, the project site is located in the UMU District. Pursuant to Planning Code Section 151.1, the proposed project is not required to provide any off-street parking spaces. It should be noted that the Planning Commission has the discretion to adjust the number of on-site parking spaces included in the proposed project, typically at the time that the project entitlements are sought. The Planning Commission may not support the parking ratio proposed. In some cases, particularly when the proposed project is in a transit rich area, the Planning Commission may not support the provision of any off-street parking spaces. This is, in part, owing to the fact that the parking spaces are not ‘bundled’ with the residential units. In other words, residents would have the option to rent or purchase a parking space, but one would not be automatically provided with the residential unit.

If the proposed project were ultimately approved with no off-street parking spaces, the proposed project would have an unmet parking demand of 29 spaces. As discussed above, the unmet parking demand could be accommodated within existing on-street and off-street parking spaces nearby and through alternative modes such as public transit and bicycle facilities. Given that the unmet demand could be met by existing facilities and given that the proposed project site is well-served by transit and bicycle facilities, a reduction in the number of off-street parking spaces associated with the proposed project, even if no off-street spaces are provided, would not result in significant delays or hazardous conditions.

Parking conditions are not static, as parking supply and demand varies from day to day, from day to night, from month to month, etc. Hence, the availability of parking spaces (or lack thereof) is not a permanent physical condition but changes over time as people change their modes and patterns of travel. Although parking conditions change over time, a substantial shortfall in parking caused by a project that creates hazardous conditions or significant delays to traffic, transit, bicycles, or pedestrians could adversely affect the physical environment. Whether a shortfall in parking creates such conditions depends on the magnitude of the shortfall and the ability of drivers to change travel patterns or switch to other travel modes. If a substantial shortfall in parking caused by a project creates hazardous conditions or significant delays in travel, such a condition could also result in secondary physical environmental impacts (e.g., air quality or noise impacts caused by congestion), depending on the project and its setting.

The absence of a ready supply of parking spaces, combined with available alternatives to auto travel (e.g., transit service, taxis, bicycles, or travel by foot) and a relatively dense pattern of urban development, induces many drivers to seek and find alternative parking facilities, shift to other modes of travel, or change their overall travel habits. Any such resulting shifts to transit service or other modes (walking and biking), would be in keeping with the City’s “Transit First” policy and numerous *San Francisco General Plan* policies, including those in the Transportation Element. The City’s Transit First policy,

established in the City’s Charter, Article 8A, Section 1151, provides that “parking policies for areas well served by public transit shall be designed to encourage travel by public transportation and alternative transportation.”

The transportation analysis accounts for potential secondary effects, such as drivers circling and looking for a parking space in areas of limited parking supply, by assuming that all drivers would attempt to find parking at or near the project site and then seek parking farther away if convenient parking is unavailable. The secondary effects of drivers searching for parking is typically offset by a reduction in vehicle trips due to others who are aware of constrained parking conditions in a given area, and thus choose to reach their destination by other modes (i.e., walking, biking, transit, taxi). If this occurs, any secondary environmental impacts that may result from a shortfall in parking in the vicinity of the project site would be minor, and the traffic assignments used in the transportation analysis, as well as in the associated air quality, noise and pedestrian safety analyses, would reasonably address potential secondary effects.

<u>Topics:</u>	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
5. NOISE—Would the project:				
a) Result in exposure of persons to or generation of noise levels in excess of standards established in the local general plan or noise ordinance, or applicable standards of other agencies?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) Result in exposure of persons to or generation of excessive groundborne vibration or groundborne noise levels?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Result in a substantial permanent increase in ambient noise levels in the project vicinity above levels existing without the project?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Result in a substantial temporary or periodic increase in ambient noise levels in the project vicinity above levels existing without the project?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
e) For a project located within an airport land use plan area, or, where such a plan has not been adopted, in an area within two miles of a public airport or public use airport, would the project expose people residing or working in the area to excessive noise levels?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
f) For a project located in the vicinity of a private airstrip, would the project expose people residing or working in the project area to excessive noise levels?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
g) Be substantially affected by existing noise levels?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

The Eastern Neighborhoods PEIR determined that implementation of the Eastern Neighborhoods Rezoning and Area Plans would result in less-than-significant impacts related to incremental increases in traffic noise. However, the Eastern Neighborhoods PEIR determined that there would be significant noise impacts related to construction activities and conflicts between noise-sensitive uses and noise-generating land uses such as PDR, retail, nighttime entertainment, cultural/institutional/educational, and

office uses. The Eastern Neighborhoods PEIR identified six noise mitigation measures that would reduce noise impacts from construction and noise-generating land uses to less-than-significant levels.

Construction Impacts

PEIR Mitigation Measure F-1: Construction Noise (Pile Driving), addresses noise impacts related to pile driving. PEIR Mitigation Measure F-1 is not applicable to the proposed project, because pile driving is not required or proposed.

PEIR Mitigation Measure F-2: Construction Noise, requires the development of a noise attenuation plan and the implementation of noise attenuation measures to minimize noise impacts from construction activities. PEIR Mitigation Measure F-2, which is applicable to the proposed project, is identified as Project Mitigation Measure 2 and discussed on pp. 37-38.

In addition, all construction activities for the proposed project (approximately 12 months) would be subject to and would comply with the San Francisco Noise Ordinance (Noise Ordinance), which is codified as Article 29 of the San Francisco Police Code. The Noise Ordinance regulates construction noise and requires that construction work be conducted in the following manner: (1) noise levels of construction equipment, other than impact tools, must not exceed 80 dBA¹⁰ at a distance of 100 feet from the source (the equipment generating the noise); (2) impact tools must have intake and exhaust mufflers that are approved by the Director of the Department of Public Works (DPW) or the Director of the Department of Building Inspection (DBI) to best accomplish maximum noise reduction; and (3) if the noise from the construction work would exceed the ambient noise levels at the site property line by 5 dBA, the work must not be conducted between 8:00 p.m. and 7:00 a.m. unless the Director of the DPW authorizes a special permit for conducting the work during that period.

The DBI is responsible for enforcing the Noise Ordinance for private construction projects during normal business hours (8:00 a.m. to 5:00 p.m.). The Police Department is responsible for enforcing the Noise Ordinance during all other hours. Nonetheless, during the 12-month construction period for the proposed project, occupants of the nearby properties could be disturbed by construction noise. Times may occur when noise could interfere with indoor activities in nearby residences and other businesses near the project site and may be considered an annoyance by occupants of nearby properties. The increase in noise in the project area during project construction would not be considered a significant impact of the proposed project, because the construction noise would be temporary, intermittent, and restricted in occurrence and level. In addition, the construction contractor would be required to comply with the Noise Ordinance and PEIR Mitigation Measure F-2, which would reduce construction noise impacts to less-than-significant levels.

Operational Impacts

PEIR Mitigation Measure F-3: Interior Noise Levels, and PEIR Mitigation Measure F-4: Siting Noise-Sensitive Uses, require that a detailed analysis of noise reduction requirements be conducted for new development that includes noise-sensitive uses located along streets with noise levels above

¹⁰ The standard method used to quantify environmental noise involves evaluating the sound with an adjustment to reflect the fact that human hearing is less sensitive to low-frequency sound than to mid- and high-frequency sound. This measurement adjustment is called "A" weighting, and the data are reported in A-weighted decibels (dBA).

60 dBA (L_{dn}).¹¹ The proposed project includes residential uses, which are noise-sensitive uses. Therefore, PEIR Mitigation Measures F-3 and F-4 are applicable to the proposed project. Accordingly, a noise analysis was conducted to document existing ambient noise levels in the project vicinity and provide recommendations related to the proposed project's design and construction. The findings and recommendations are presented in a noise study and summarized below.¹²

The noise analysis included long-term noise measurements (five consecutive 24-hour periods) at street level and on the roof of the existing on-site building. The street-level noise measurements were conducted on Harrison Street at the northern and southern edges of the project site and on 22nd Street about 50 feet west of the project site. The roof-level noise measurement was conducted along the western edge of the existing on-site building. Based on the street-level noise measurements, the existing ambient noise levels at the project site are 63.4 dBA (22nd Street), 65.9 dBA (Harrison Street at the south end of the project site), and 66.5 dBA (Harrison Street at the north end of the project site).¹³ Title 24 requires that interior noise levels in any habitable space not exceed 45 dBA. Exterior building assemblies for the proposed project, including the windows, must have a minimum Sound Transmission Class (STC) rating of 30 for the east façade and the northern half of the west façade and 25 for the southern half of the west façade in order to comply with Title 24.¹⁴ The proposed project would include typical exterior building assemblies with an STC rating of 40 to 45, which would exceed the minimum required STC ratings.¹⁵ Implementation of the recommendations in the noise study would ensure that the proposed project would comply with Title 24 and that the proposed project would not result in significant noise impacts.

PEIR Mitigation Measure F-5: Siting of Noise-Generating Uses, addresses impacts related to individual development projects that include new noise-generating uses that would be expected to generate noise levels in excess of ambient noise levels in the respective project vicinities. The proposed project would introduce residential uses to the project site, but these uses are not expected to generate noise levels in excess of existing ambient noise levels in the project vicinity. The proposed project includes the installation of mechanical equipment, such as heating and ventilation systems, that could produce operational noise, but this equipment would be required to comply with the standards set forth in Section 2909 of the Noise Ordinance. The proposed project does not include the installation of a backup diesel generator. Therefore, PEIR Mitigation Measure F-5 is not applicable to the proposed project.

PEIR Mitigation Measure F-6: Open Space in Noisy Environments, requires open space associated with new development that includes noise-sensitive uses to be protected from existing ambient noise levels in order to minimize disruption to users of the open space. The proposed project includes open space for the residential uses. Therefore, PEIR Mitigation Measure F-6 is applicable to the proposed project. The

¹¹ The L_{dn} is the L_{eq}, or Energy Equivalent Level, of the A-weighted noise level over a 24-hour period, obtained after the addition of 10 dB to sound levels during nighttime hours (10:00 p.m. to 7:00 a.m.). The L_{eq} is the level of a steady noise that would have the same energy as the fluctuating noise level integrated over the time period of interest.

¹² Walsh Norris & Associates, *Acoustical Evaluation, Exterior Noise Evaluation, 2600 Harrison Street, San Francisco, CA* (hereinafter "Noise Study"), August 17, 2014.

¹³ *Noise Study*, p. 2 and Figures 1.1 through 1.5, Figures 2.1 through 2.5, Figures 3.1 through 3.5, and Figures 4.1 through 4.5.

¹⁴ *Noise Study*, pp. 2-3.

¹⁵ *Noise Study*, p. 3. A standard or typical exterior wall assembly consists of wood or metal studs, a layer of 5/8-inch-thick Type "X" gypsum board on the interior, insulation in the stud cavity, and cladding or cement plaster for the exterior finish.

proposed second-floor terraces on the west side of the building would be shielded from traffic noise on Harrison Street by the building itself. The noise levels at the proposed roof decks, which would be 40 feet above Harrison Street, would be noticeably lower than the noise levels that were measured at street level and on the roof of the existing on-site building. If needed, a transparent screen along the edge of the roof could provide additional shielding from traffic noise on Harrison Street. Implementation of these design features would ensure that the proposed project would not result in significant noise impacts.

The project site is not located within an airport land use plan area, within two miles of a public airport, or in the vicinity of a private airstrip. Therefore, CPE Checklist Topics 5e and 5f are not applicable.

For these reasons, the proposed project would not result in significant noise impacts beyond those identified in the Eastern Neighborhoods PEIR.

Topics:	Significant Impact Peculiar to Project or Project Site	Significant Impact not Identified in PEIR	Significant Impact due to Substantial New Information	No Significant Impact not Previously Identified in PEIR
6. AIR QUALITY—Would the project:				
a) Conflict with or obstruct implementation of the applicable air quality plan?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) Violate any air quality standard or contribute substantially to an existing or projected air quality violation?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Result in a cumulatively considerable net increase of any criteria pollutant for which the project region is non-attainment under an applicable federal, state, or regional ambient air quality standard (including releasing emissions which exceed quantitative thresholds for ozone precursors)?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Expose sensitive receptors to substantial pollutant concentrations?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
e) Create objectionable odors affecting a substantial number of people?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

The Eastern Neighborhoods PEIR identified potentially significant air quality impacts resulting from construction activities and impacts on sensitive land uses¹⁶ as a result of exposure to elevated levels of diesel particulate matter (DPM) and other toxic air contaminants (TACs). The Eastern Neighborhoods PEIR identified four mitigation measures that would reduce these air quality impacts to less-than-significant levels and stated that with implementation of identified mitigation measures, the Area Plan would be consistent with the *Bay Area 2005 Ozone Strategy*, which was the applicable air quality plan at that time. All other air quality impacts were found to be less than significant.

¹⁶ The Bay Area Air Quality Management District considers sensitive receptors as: children, adults or seniors occupying or residing in: 1) residential dwellings, including apartments, houses, condominiums, 2) schools, colleges, and universities, 3) daycares, 4) hospitals, and 5) senior care facilities. BAAQMD, *Recommended Methods for Screening and Modeling Local Risks and Hazards*, May 2011, p. 12.

Construction Dust Control

PEIR Mitigation Measure G-1: Construction Air Quality, requires individual projects involving construction activities to include dust control measures and to maintain and operate construction equipment so as to minimize exhaust emissions of particulates and other pollutants. The San Francisco Board of Supervisors approved a series of amendments to the San Francisco Building and Health Codes, generally referred to as the Construction Dust Control Ordinance (Ordinance No. 176-08, effective August 29, 2008). The intent of this ordinance is to reduce the quantity of fugitive dust generated during site preparation, demolition, and construction work in order to protect the health of the general public and of on-site workers, to minimize public nuisance complaints, and to avoid orders to stop work by the Department of Building Inspection (DBI). Project-related construction activities would result in construction dust, primarily from ground-disturbing activities. In compliance with the Construction Dust Control Ordinance, the project sponsor and contractor responsible for construction activities at the project site would be required to control construction dust on the site through a combination of watering disturbed areas, covering stockpiled materials, sweeping streets and sidewalks, and other measures.

The regulations and procedures set forth in the Construction Dust Control Ordinance would ensure that construction dust impacts would not be significant. These requirements supersede the dust control provisions of PEIR Mitigation Measure G-1. Therefore, the portion of PEIR Mitigation Measure G-1 that addresses dust control is no longer applicable to the proposed project.

Criteria Air Pollutants

While the Eastern Neighborhoods PEIR determined that at a program-level the Eastern Neighborhoods Rezoning and Area Plans would not result in significant regional air quality impacts, the PEIR states that “Individual development projects undertaken in the future pursuant to the new zoning and area plans would be subject to a significance determination based on the BAAQMD’s quantitative thresholds for individual projects.”¹⁷ The BAAQMD’s *CEQA Air Quality Guidelines (Air Quality Guidelines)* provide screening criteria¹⁸ for determining whether a project’s criteria air pollutant emissions would violate an air quality standard, contribute to an existing or projected air quality violation, or result in a cumulatively considerable net increase in criteria air pollutants. Pursuant to the *Air Quality Guidelines*, projects that meet the screening criteria do not have a significant impact related to criteria air pollutants. Criteria air pollutant emissions during construction and operation of the proposed project would meet the Air Quality Guidelines screening criteria. The proposed project, with 20 dwelling units, is below both the construction screening criterion and the operational screening criterion for the “apartment, mid-rise” land use type. Therefore, the proposed project would not have a significant impact related to criteria air pollutants, and a detailed air quality assessment is not required.

Health Risk

Subsequent to certification of the Eastern Neighborhoods PEIR, the San Francisco Board of Supervisors approved a series of amendments to the San Francisco Building and Health Codes (Ordinance No. 224-14, effective December 7, 2014), generally referred to as Health Code Article 38: Enhanced Ventilation

¹⁷ San Francisco Planning Department, *Eastern Neighborhoods Rezoning and Area Plans Final Environmental Impact Report*, Case No. 2004.0160E, certified August 7, 2008, p. 346. Available online at: <http://www.sf-planning.org/Modules/ShowDocument.aspx?documentid=4003>, accessed May 28, 2015.

¹⁸ Bay Area Air Quality Management District, *CEQA Air Quality Guidelines*, updated May 2011, pp. 3-2 to 3-3.

Required for Urban Infill Sensitive Use Developments (Article 38). The purpose of Article 38 is to protect the public health and welfare by establishing an Air Pollutant Exposure Zone (APEZ) and imposing an enhanced ventilation requirement for all urban infill sensitive use development within the APEZ. The project site is not within an APEZ. The APEZ, as defined in Article 38, consists of areas that, based on modeling of all known air pollutant sources, exceed health protective standards for cumulative PM_{2.5} concentration and cumulative excess cancer risk. The APEZ incorporates health vulnerability factors and proximity to freeways.

Construction

As discussed above, the project site is not located within an identified APEZ. Therefore, the remainder of Mitigation Measure G-1 that requires the minimization of construction exhaust emissions is not applicable to the proposed project.

Siting Sensitive Land Uses

The proposed project consists of constructing a new four-story building containing residential uses, which are considered sensitive land uses for purposes of air quality evaluation. As discussed above, the project site is not within an APEZ, and Article 38 is not applicable to the proposed project. Therefore, PEIR Mitigation Measure G-2: Air Quality for Sensitive Land Uses, is not applicable to the proposed project, and the proposed project’s impacts related to siting new sensitive land uses would be less than significant.

Siting New Sources

The proposed project would not generate more than 10,000 vehicle trips per day, more than 100 truck trips per day, or more than 40 refrigerated truck trips per day. In addition, the proposed project would not include a backup diesel generator or other sources that would emit DPM or other TACs. Therefore, PEIR Mitigation Measure G-3: Siting of Uses that Emit DPM, and PEIR Mitigation Measure G-4: Siting of Uses that Emit Other TACs, are not applicable to the proposed project.

Conclusion

For these reasons, the proposed project would not result in significant air quality impacts that were not identified in the Eastern Neighborhoods PEIR. None of the air quality mitigation measures identified in the Eastern Neighborhoods PEIR is applicable to the proposed project

<i>Topics:</i>	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
7. GREENHOUSE GAS EMISSIONS—Would the project:				
a) Generate greenhouse gas emissions, either directly or indirectly, that may have a significant impact on the environment?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) Conflict with any applicable plan, policy, or regulation of an agency adopted for the purpose of reducing the emissions of greenhouse gases?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

The Eastern Neighborhoods PEIR assessed the GHG emissions that could result from the three rezoning options under the Eastern Neighborhoods Rezoning and Area Plans. The Eastern Neighborhoods Rezoning Options A, B, and C are anticipated to result in GHG emissions on the order of 4.2, 4.3 and 4.5 metric tons of CO₂E¹⁹ per service population,²⁰ respectively. The Eastern Neighborhoods PEIR concluded that the resulting GHG emissions from the three options analyzed would be less than significant, and no mitigation measures were identified in the PEIR.

The proposed project was determined to be consistent with San Francisco’s GHG Reduction Strategy,²¹ which is comprised of regulations that have proven effective in reducing San Francisco’s overall GHG emissions; GHG emissions have been measurably reduced when compared to 1990 emissions levels, demonstrating that the City has met and exceeded Executive Order S-3-05, Assembly Bill 32, and the *Bay Area 2010 Clean Air Plan’s* GHG reduction goals for the year 2020.²² Other existing regulations, such as those implemented through Assembly Bill 32, will continue to reduce a proposed project’s contribution to climate change. Therefore, the proposed project’s GHG emissions would not conflict with state, regional, and local GHG reduction plans and regulations, and the proposed project’s contribution to GHG emissions would not be cumulatively considerable or generate GHG emissions, either directly or indirectly, that would have a significant impact on the environment.

As the proposed project is within the scope of development projected under the Eastern Neighborhoods Rezoning and Area Plans, there would be no additional impacts on GHG emissions beyond those analyzed in the Eastern Neighborhoods PEIR.

<u>Topics:</u>	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
8. WIND AND SHADOW—Would the project:				
a) Alter wind in a manner that substantially affects public areas?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) Create new shadow in a manner that substantially affects outdoor recreation facilities or other public areas?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

Wind

Based upon experience of the Planning Department in reviewing wind analyses and expert opinion on other projects, it is generally the case that projects less than 80 feet in height would not have the potential to result in significant wind impacts. The new height limits proposed under the Eastern Neighborhoods

¹⁹ CO₂E, defined as equivalent carbon dioxide, is a quantity that describes other greenhouse gases in terms of the amount of carbon dioxide that would have an equal global warming potential.
²⁰ Memorandum from Jessica Range to Environmental Planning Division staff, Greenhouse Gas Analyses for Community Plan Exemptions in Eastern Neighborhoods, April 20, 2010. This memorandum provides an overview of the GHG analysis conducted for the Eastern Neighborhoods PEIR and provides an analysis of the emissions using a service population (equivalent of total number of residents and employees) metric.
²¹ San Francisco Planning Department, *Greenhouse Gas Compliance Checklist*, 2600 Harrison Street, May 12, 2015.
²² Executive Order S-3-05, Assembly Bill 32, and the *Bay Area 2010 Clean Air Plan* set a target of reducing GHG emissions to below 1990 levels by the year 2020.

Rezoning and Area Plans would generally not exceed 80 feet. A few locations throughout the Plan Area already have existing height limits of 130 feet, but no new locations with height limits of 130 feet were proposed. For these reasons, the Eastern Neighborhoods PEIR determined that, at a programmatic level, the Eastern Neighborhoods Rezoning and Area Plans would not result in significant wind impacts. No mitigation measures were identified in the PEIR. Individual development projects proposed under the Eastern Neighborhoods Rezoning and Area Plans must still be assessed to ensure that they would not result in significant project-level wind impacts.

The proposed project, at a height of 40 feet, would be similar in height to existing buildings in the area. Given the height of the proposed project and the existing scale of development in the project vicinity, the proposed project is not tall enough to alter ground-level wind conditions in a manner that substantially affects public areas. For these reasons, the proposed project would not result in any significant wind impacts beyond those identified in the Eastern Neighborhoods PEIR.

Shadow

Planning Code Section 295 generally prohibits new structures above 40 feet in height that would cast additional shadows on open space that is under the jurisdiction of the San Francisco Recreation and Park Commission between one hour after sunrise and one hour before sunset, at any time of the year, unless that shadow would not result in a significant adverse effect on the use of the open space. Under the Eastern Neighborhoods Rezoning and Area Plans, some sites surrounding parks could be redeveloped with taller buildings, because some parks are not subject to the provisions of Section 295 (i.e., some parks are under the jurisdiction of agencies other than the Recreation and Park Commission or are privately owned). The Eastern Neighborhoods PEIR could not conclude if the Eastern Neighborhoods Rezoning and Area Plans would result in less-than-significant shadow impacts, because the feasibility of complete mitigation for the potential new shadow impacts of unknown development proposals could not be determined at that time. Therefore, the PEIR determined that the shadow impacts would be significant and unavoidable. No mitigation measures were identified in the PEIR.

The Planning Department prepared a preliminary shadow fan analysis and determined that the proposed project would not cast shadows on any parks or open spaces at any time during the year.^{23, 24}

The proposed project would shade portions of nearby streets, sidewalks, and private properties in the project vicinity at different times of day throughout the year. Shadows on streets and sidewalks would be transitory in nature, would not exceed levels commonly expected in urban areas, and would be considered a less-than-significant impact under CEQA. Although occupants of nearby properties may regard the increase in shadow as undesirable, the limited increase in shading of private properties as a result of the proposed project would be considered a less-than-significant impact under CEQA.

²³ A shadow fan is a diagram that shows the maximum potential reach of project shadow, without accounting for intervening buildings that could block the shadow, over the course of an entire year (from one hour after sunrise until one hour before sunset on each day of the year) in relation to the locations of nearby open spaces, recreation facilities, and parks.

²⁴ San Francisco Planning Department, *Shadow Fan Analysis, 2600 Harrison Street*, May 28, 2015.

For these reasons, the proposed project would not result in significant shadow impacts beyond those identified in the Eastern Neighborhoods PEIR.

<i>Topics:</i>	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
9. RECREATION—Would the project:				
a) Increase the use of existing neighborhood and regional parks or other recreational facilities such that substantial physical deterioration of the facilities would occur or be accelerated?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) Include recreational facilities or require the construction or expansion of recreational facilities that might have an adverse physical effect on the environment?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Physically degrade existing recreational resources?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

The Eastern Neighborhoods PEIR concluded that implementation of the Eastern Neighborhoods Rezoning and Area Plans would not result in substantial or accelerated deterioration of existing recreational resources or require the construction or expansion of recreational facilities that may have an adverse effect on the environment. No mitigation measures related to recreational resources were identified in the Eastern Neighborhoods PEIR.

As the proposed project does not degrade recreational facilities and is within the scope of development projected under the Eastern Neighborhoods Rezoning and Area Plans, there would be no additional impacts on recreation beyond those analyzed in the Eastern Neighborhoods PEIR.

<i>Topics:</i>	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
10. UTILITIES AND SERVICE SYSTEMS—Would the project:				
a) Exceed wastewater treatment requirements of the applicable Regional Water Quality Control Board?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) Require or result in the construction of new water or wastewater treatment facilities or expansion of existing facilities, the construction of which could cause significant environmental effects?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Require or result in the construction of new storm water drainage facilities or expansion of existing facilities, the construction of which could cause significant environmental effects?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Have sufficient water supply available to serve the project from existing entitlements and resources, or require new or expanded water supply resources or entitlements?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

<i>Topics:</i>	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
e) Result in a determination by the wastewater treatment provider that would serve the project that it has inadequate capacity to serve the project's projected demand in addition to the provider's existing commitments?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
f) Be served by a landfill with sufficient permitted capacity to accommodate the project's solid waste disposal needs?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
g) Comply with federal, state, and local statutes and regulations related to solid waste?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

The Eastern Neighborhoods PEIR determined that the anticipated increase in population would not result in a significant impact to the provision of water, wastewater collection and treatment, and solid waste collection and disposal. No mitigation measures were identified in the PEIR.

As the proposed project is within the scope of development projected under the Eastern Neighborhoods Rezoning and Area Plans, there would be no additional impacts on utilities and service systems beyond those analyzed in the Eastern Neighborhoods PEIR.

<i>Topics:</i>	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
11. PUBLIC SERVICES—Would the project:				
a) Result in substantial adverse physical impacts associated with the provision of, or the need for, new or physically altered governmental facilities, the construction of which could cause significant environmental impacts, in order to maintain acceptable service ratios, response times, or other performance objectives for any public services such as fire protection, police protection, schools, parks, or other services?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

The Eastern Neighborhoods PEIR determined that the anticipated increase in population would not result in a significant impact to public services, including fire protection, police protection, and public schools. No mitigation measures were identified in the PEIR.

As the proposed project is within the scope of development projected under the Eastern Neighborhoods Rezoning and Area Plans, there would be no additional impacts on public services beyond those analyzed in the Eastern Neighborhoods PEIR.

<u>Topics:</u>	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
12. BIOLOGICAL RESOURCES—Would the project:				
a) Have a substantial adverse effect, either directly or through habitat modifications, on any species identified as a candidate, sensitive, or special-status species in local or regional plans, policies, or regulations, or by the California Department of Fish and Game or U.S. Fish and Wildlife Service?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) Have a substantial adverse effect on any riparian habitat or other sensitive natural community identified in local or regional plans, policies, regulations or by the California Department of Fish and Game or U.S. Fish and Wildlife Service?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Have a substantial adverse effect on federally protected wetlands as defined by Section 404 of the Clean Water Act (including, but not limited to, marsh, vernal pool, coastal, etc.) through direct removal, filling, hydrological interruption, or other means?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Interfere substantially with the movement of any native resident or migratory fish or wildlife species or with established native resident or migratory wildlife corridors, or impede the use of native wildlife nursery sites?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
e) Conflict with any local policies or ordinances protecting biological resources, such as a tree preservation policy or ordinance?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
f) Conflict with the provisions of an adopted Habitat Conservation Plan, Natural Community Conservation Plan, or other approved local, regional, or state habitat conservation plan?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

As discussed in the Eastern Neighborhoods PEIR, the Eastern Neighborhoods Plan Area is in a developed urban environment that does not provide native natural habitat for any rare or endangered plant or animal species. There are no riparian corridors, estuaries, marshes, or wetlands in the Plan Area that could be affected by the development anticipated under the Eastern Neighborhoods Rezoning and Area Plans. In addition, development envisioned under the Eastern Neighborhoods Rezoning and Area Plans would not substantially interfere with the movement of any resident or migratory wildlife species. For these reasons, the PEIR concluded that implementation of the Eastern Neighborhoods Rezoning and Area Plans would not result in significant impacts on biological resources, and no mitigation measures were identified.

The project site is located within the Mission Plan Area of the Eastern Neighborhoods Area Plan and does not support habitat for any candidate, sensitive or special status species. Implementation of the proposed project would not result in significant impacts on biological resources beyond those identified in the Eastern Neighborhoods PEIR.

<u>Topics:</u>	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
13. GEOLOGY AND SOILS—Would the project:				
a) Expose people or structures to potential substantial adverse effects, including the risk of loss, injury, or death involving:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
i) Rupture of a known earthquake fault, as delineated on the most recent Alquist-Priolo Earthquake Fault Zoning Map issued by the State Geologist for the area or based on other substantial evidence of a known fault? (Refer to Division of Mines and Geology Special Publication 42.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
ii) Strong seismic ground shaking?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
iii) Seismic-related ground failure, including liquefaction?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
iv) Landslides?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) Result in substantial soil erosion or the loss of topsoil?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Be located on geologic unit or soil that is unstable, or that would become unstable as a result of the project, and potentially result in on- or off-site landslide, lateral spreading, subsidence, liquefaction, or collapse?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Be located on expansive soil, as defined in Table 18-1-B of the Uniform Building Code, creating substantial risks to life or property?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
e) Have soils incapable of adequately supporting the use of septic tanks or alternative wastewater disposal systems where sewers are not available for the disposal of wastewater?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
f) Change substantially the topography or any unique geologic or physical features of the site?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

The Eastern Neighborhoods PEIR concluded that implementation of the Eastern Neighborhoods Rezoning and Area Plans would indirectly increase the population that would be subject to geologic hazards, including earthquakes, seismically induced ground shaking, liquefaction, and landslides. The PEIR also noted that new development is generally safer than comparable older development due to improvements in building codes and construction techniques. Compliance with applicable codes and recommendations made in project-specific geotechnical analyses would not eliminate earthquake risk, but would reduce them to an acceptable level given the seismically active characteristics of the San Francisco Bay Area. Therefore, the PEIR concluded that implementation of the Eastern Neighborhoods Rezoning and Area Plans would not result in significant impacts related to geologic hazards. No mitigation measures were identified in the PEIR.

A geotechnical investigation was conducted to assess the geologic conditions underlying the project site and provide recommendations related to the proposed project’s design and construction. The findings and recommendations, presented in a geotechnical report, are summarized below.²⁵

²⁵ Philip Whitehead, *Geotechnical Report, 2600 Harrison Street, San Francisco*, June 6, 2014.

Since the existing building covers the entire project site, the geotechnical investigation did not include the drilling of test borings on the project site; it relied on the soil samples obtained through the drilling of two test borings on the lot adjacent to and south of the project site. Based on these soil samples, the project site is underlain by medium dense to very dense sand. Groundwater was encountered about 11 feet below ground surface (bgs). There are no known active earthquake faults that run underneath the project site or in the project vicinity; the closest active fault to the project site is the San Andreas Fault, which is about six miles to the southwest. The project site is not in a liquefaction zone or a landslide zone.²⁶

The geotechnical report recommends the use of a mat or raft foundation to support the proposed building; pile driving would not be required. Construction of the proposed project would require excavation to a depth of 12 feet bgs and the removal of about 3,500 cubic yards of soil from the project site. The geotechnical report includes recommendations related to foundation support, retaining walls, and surface drainage. The project sponsor has agreed to implement the recommendations in the geotechnical report.

The proposed project is required to comply with the San Francisco Building Code (Building Code), which ensures the safety of all new construction in San Francisco. The Department of Building Inspection (DBI) will review the project-specific geotechnical report during its review of the building permit application for the proposed project. In addition, the DBI may require additional site-specific soils report(s) as needed. Implementation of the recommendations in the geotechnical report, in combination with the requirement for a geotechnical report and the review of the building permit application pursuant to the DBI’s implementation of the Building Code would minimize the risk of loss, injury, or death due to seismic or other geologic hazards.

For these reasons, the proposed project would not result in significant impacts related to geology and soils beyond those identified in the Eastern Neighborhoods PEIR, and no mitigation measures are necessary.

<i>Topics:</i>	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
14. HYDROLOGY AND WATER QUALITY—Would the project:				
a) Violate any water quality standards or waste discharge requirements?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) Substantially deplete groundwater supplies or interfere substantially with groundwater recharge such that there would be a net deficit in aquifer volume or a lowering of the local groundwater table level (e.g., the production rate of pre-existing nearby wells would drop to a level which would not support existing land uses or planned uses for which permits have been granted)?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

²⁶ San Francisco Planning Department, GIS database geology layer, accessed May 5, 2015.

<i>Topics:</i>	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
c) Substantially alter the existing drainage pattern of the site or area, including through the alteration of the course of a stream or river, in a manner that would result in substantial erosion or siltation on- or off-site?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Substantially alter the existing drainage pattern of the site or area, including through the alteration of the course of a stream or river, or substantially increase the rate or amount of surface runoff in a manner that would result in flooding on- or off-site?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
e) Create or contribute runoff water which would exceed the capacity of existing or planned stormwater drainage systems or provide substantial additional sources of polluted runoff?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
f) Otherwise substantially degrade water quality?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
g) Place housing within a 100-year flood hazard area as mapped on a federal Flood Hazard Boundary or Flood Insurance Rate Map or other authoritative flood hazard delineation map?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
h) Place within a 100-year flood hazard area structures that would impede or redirect flood flows?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
i) Expose people or structures to a significant risk of loss, injury or death involving flooding, including flooding as a result of the failure of a levee or dam?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
j) Expose people or structures to a significant risk of loss, injury or death involving inundation by seiche, tsunami, or mudflow?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

The Eastern Neighborhoods PEIR determined that the anticipated increase in population would not result in a significant impact on hydrology and water quality, including the combined sewer system and the potential for combined sewer outflows. No mitigation measures were identified in the PEIR.

The project site is completely paved, so implementation of the proposed project would not increase the area of impervious surfaces. As a result, the proposed project would not increase stormwater runoff.

For these reasons, the proposed project would not result in any significant impacts related to hydrology and water quality beyond those identified in the Eastern Neighborhoods PEIR.

<i>Topics:</i>	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
15. HAZARDS AND HAZARDOUS MATERIALS— Would the project:				
a) Create a significant hazard to the public or the environment through the routine transport, use, or disposal of hazardous materials?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

<i>Topics:</i>	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
b) Create a significant hazard to the public or the environment through reasonably foreseeable upset and accident conditions involving the release of hazardous materials into the environment?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Emit hazardous emissions or handle hazardous or acutely hazardous materials, substances, or waste within one-quarter mile of an existing or proposed school?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Be located on a site which is included on a list of hazardous materials sites compiled pursuant to Government Code Section 65962.5 and, as a result, would it create a significant hazard to the public or the environment?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
e) For a project located within an airport land use plan or, where such a plan has not been adopted, within two miles of a public airport or public use airport, would the project result in a safety hazard for people residing or working in the project area?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
f) For a project within the vicinity of a private airstrip, would the project result in a safety hazard for people residing or working in the project area?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
g) Impair implementation of or physically interfere with an adopted emergency response plan or emergency evacuation plan?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
h) Expose people or structures to a significant risk of loss, injury, or death involving fires?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

The Eastern Neighborhoods PEIR noted that implementation of any of the Eastern Neighborhoods rezoning options would encourage construction of new development within the Plan Area. The PEIR found that there is a high potential to encounter hazardous materials during construction activities in many parts of the Plan Area because of the presence of 1906 earthquake fill, previous and current land uses associated with the use of hazardous materials, and known or suspected hazardous materials cleanup cases. However, the PEIR found that existing regulations for facility closure, underground storage tank closure, and investigation and cleanup of soil and groundwater would ensure that workers and the community would be protected from exposure to hazardous materials during construction. In addition, businesses that use or generate hazardous substances (cleaners, solvents, etc.), would be subject to existing regulations that would protect workers and the community from exposure to hazardous materials during operations. Furthermore, compliance with existing building and fire codes would reduce impacts related to potential fire hazards, emergency response, and evacuation hazards to less-than-significant levels.

Hazardous Building Materials

The Eastern Neighborhoods PEIR determined that future development in the Plan Area may involve demolition or renovation of existing structures containing hazardous building materials. Some materials commonly used in older buildings could present a public health risk if disturbed during an accident or during demolition or renovation of an existing building. Hazardous building materials addressed in the PEIR include asbestos, electrical equipment such as transformers and fluorescent light ballasts that

contain PCBs or di (2 ethylhexyl) phthalate (DEHP), fluorescent lights containing mercury vapors, and lead-based paints. Asbestos and lead-based paint may also present a health risk to existing building occupants if they are in a deteriorated condition. If removed during demolition of a building, these materials would also require special disposal procedures. The Eastern Neighborhoods PEIR identified a significant impact associated with hazardous building materials, including PCBs, DEHP, and mercury, and determined that PEIR Mitigation Measure L-1: Hazardous Building Materials, would reduce this impact to a less-than-significant level. PEIR Mitigation Measure L-1 requires any equipment containing PCBs or DEHP to be removed and properly disposed of in accordance with applicable federal, state, and local regulations prior to the start of renovation. In addition, mercury or other hazardous materials that are identified before or during construction shall be removed and/or abated in accordance with applicable federal, state, and local regulations. Because the proposed project includes the demolition of an existing building, PEIR Mitigation Measure L-1 is applicable to the proposed project. PEIR Mitigation Measure L-1 is identified as Project Mitigation Measure 3 and discussed on p. 38.

Soil and Groundwater Contamination

The project site is located in a Maher Area, meaning that it is known or suspected to contain contaminated soil and/or groundwater.²⁷ In addition, the proposed project would require excavation to a depth of 12 feet below ground surface and the disturbance of more than 50 cubic yards of soil. For these reasons, the proposed project is subject to Health Code Article 22A (also known as the Maher Ordinance), which is administered and overseen by the Department of Public Health (DPH). The project sponsor is required to retain the services of a qualified professional to prepare a Phase I Environmental Site Assessment (ESA) that meets the requirements of Health Code Section 22.A.6.

The Phase I ESA would determine the potential for site contamination and level of exposure risk associated with the proposed project. Based on that information, the project sponsor may be required to conduct soil and/or groundwater sampling and analysis. Where such analysis reveals the presence of hazardous substances in excess of state or federal standards, the project sponsor is required to submit a site mitigation plan (SMP) to the DPH or other appropriate state or federal agencies and to remediate any site contamination in accordance with an approved SMP prior to the issuance of any building permit.

Accordingly, a Phase I ESA has been prepared to assess the potential for site contamination.²⁸ The Phase I ESA did not identify any Recognized Environmental Conditions on the project site. There was no evidence of any inappropriate use, storage, or disposal of hazardous materials. There was no evidence of spills, leaks, or accumulation of liquids within the building, and the visible floor slabs showed no signs of discoloration or corrosion that could indicate the presence of chemicals. No evidence of underground storage tanks was seen or discovered.

In compliance with the Maher Ordinance, the project sponsor has submitted a Maher Ordinance Application to the DPH.²⁹ Pursuant to compliance with the Maher Ordinance, the proposed project would not result in significant impacts related to contaminated soil and/or groundwater beyond those identified in the Eastern Neighborhoods PEIR.

²⁷ San Francisco Planning Department, *Expanded Maher Area Map*, March 2015. Available online at http://www.sf-planning.org/ftp/files/publications_reports/library_of_cartography/Maher%20Map.pdf, accessed May 5, 2015.

²⁸ John Carver Consulting, *Phase I Environmental Site Assessment at 2600 Harrison Street, San Francisco, California*, September 18, 2013.

²⁹ *Maher Ordinance Application, 2600 Harrison Street*, submitted July 11, 2014.

As discussed above, implementation of Project Mitigation Measure 3 and compliance with all applicable federal, state, and local regulations would ensure that the proposed project would not result in significant impacts related to hazards or hazardous materials beyond those identified in the Eastern Neighborhoods PEIR.

<u>Topics:</u>	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
16. MINERAL AND ENERGY RESOURCES—				
Would the project:				
a) Result in the loss of availability of a known mineral resource that would be of value to the region and the residents of the state?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) Result in the loss of availability of a locally important mineral resource recovery site delineated on a local general plan, specific plan or other land use plan?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

The Eastern Neighborhoods PEIR determined that the Eastern Neighborhoods Rezoning and Area Plans would facilitate the construction of both new residential units and commercial buildings. Development of these uses would not result in use of large amounts of fuel, water, or energy in a wasteful manner or in the context of energy use throughout the City and region. The energy demand for individual buildings would be typical for such projects and would meet, or exceed, current state and local codes and standards concerning energy consumption, including Title 24 of the California Code of Regulations enforced by the Department of Building Inspection. The Plan Area does not include any natural resources routinely extracted and the rezoning does not result in any natural resource extraction programs. Therefore, the Eastern Neighborhoods PEIR concluded that implementation of the Eastern Neighborhoods Rezoning and Area Plans would not result in a significant impact on mineral and energy resources. No mitigation measures were identified in the PEIR.

As the proposed project is within the scope of development projected under the Eastern Neighborhoods Rezoning and Area Plans, there would be no additional impacts on mineral and energy resources beyond those analyzed in the Eastern Neighborhoods PEIR.

<u>Topics:</u>	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
17. AGRICULTURE AND FOREST RESOURCES:—Would the project:				
a) Convert Prime Farmland, Unique Farmland, or Farmland of Statewide Importance, as shown on the maps prepared pursuant to the Farmland Mapping and Monitoring Program of the California Resources Agency, to non-agricultural use?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) Conflict with existing zoning for agricultural use, or a Williamson Act contract?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

<u>Topics:</u>	<i>Significant Impact Peculiar to Project or Project Site</i>	<i>Significant Impact not Identified in PEIR</i>	<i>Significant Impact due to Substantial New Information</i>	<i>No Significant Impact not Previously Identified in PEIR</i>
c) Conflict with existing zoning for, or cause rezoning of, forest land (as defined in Public Resources Code Section 12220(g)) or timberland (as defined by Public Resources Code Section 4526)?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Result in the loss of forest land or conversion of forest land to non-forest use?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
e) Involve other changes in the existing environment which, due to their location or nature, could result in conversion of Farmland to non-agricultural use or forest land to non-forest use?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

The Eastern Neighborhoods PEIR determined that no agricultural resources exist in the Plan Area; therefore the rezoning and community plans would have no effect on agricultural resources. No mitigation measures were identified in the PEIR. The Eastern Neighborhoods PEIR did not analyze the effects on forest resources.

As the proposed project is within the scope of development projected under the Eastern Neighborhoods Rezoning and Area Plans, there would be no additional impacts on agriculture and forest resources beyond those analyzed in the Eastern Neighborhoods PEIR.

MITIGATION MEASURES

Project Mitigation Measure 1: Accidental Discovery (Implementing PEIR Mitigation Measure J-2)

The following mitigation measure is required to avoid any potential adverse effect from the proposed project on accidentally discovered buried or submerged historical resources as defined in *CEQA Guidelines* Section 15064.5(a) and (c). The project sponsor shall distribute the Planning Department archeological resource "ALERT" sheet to the project prime contractor; to any project subcontractor (including demolition, excavation, grading, foundation, pile driving, etc. firms); or utilities firm involved in soils-disturbing activities within the project site. Prior to any soils-disturbing activities being undertaken, each contractor is responsible for ensuring that the "ALERT" sheet is circulated to all field personnel, including machine operators, field crew, pile drivers, supervisory personnel, etc. The project sponsor shall provide the Environmental Review Officer (ERO) with a signed affidavit from the responsible parties (prime contractor, subcontractor(s), and utilities firm) to the ERO confirming that all field personnel have received copies of the Alert Sheet.

Should any indication of an archeological resource be encountered during any soils-disturbing activity of the project, the project Head Foreman and/or project sponsor shall immediately notify the ERO and shall immediately suspend any soils-disturbing activities in the vicinity of the discovery until the ERO has determined what additional measures should be undertaken.

If the ERO determines that an archeological resource may be present within the project site, the project sponsor shall retain the services of an archeological consultant from the pool of qualified archeological consultants maintained by the Planning Department archeologist. The archeological consultant shall

advise the ERO as to whether the discovery is an archeological resource retains sufficient integrity and is of potential scientific/historical/cultural significance. If an archeological resource is present, the archeological consultant shall identify and evaluate the archeological resource. The archeological consultant shall make a recommendation as to what action, if any, is warranted. Based on this information, the ERO may require, if warranted, specific additional measures to be implemented by the project sponsor.

Measures might include: preservation in situ of the archeological resource; an archeological monitoring program; or an archeological testing program. If an archeological monitoring program or archeological testing program is required, it shall be consistent with the Environmental Planning Division guidelines for such programs. The ERO may also require that the project sponsor immediately implement a site security program if the archeological resource is at risk from vandalism, looting, or other damaging actions.

The project archeological consultant shall submit a Final Archeological Resources Report (FARR) to the ERO that evaluates the historical significance of any discovered archeological resource and describing the archeological and historical research methods employed in the archeological monitoring/data recovery program(s) undertaken. Information that may put at risk any archeological resource shall be provided in a separate removable insert within the final report.

Copies of the Draft FARR shall be sent to the ERO for review and approval. Once approved by the ERO, copies of the FARR shall be distributed as follows: California Archaeological Site Survey Northwest Information Center (NWIC) shall receive one (1) copy, and the ERO shall receive a copy of the transmittal of the FARR to the NWIC. The Environmental Planning Division of the Planning Department shall receive one bound copy, one unbound copy and one unlocked, searchable PDF copy on CD of the FARR along with copies of any formal site recordation forms (CA DPR 523 series) and/or documentation for nomination to the National Register of Historic Places/California Register of Historical Resources. In instances of high public interest or interpretive value, the ERO may require a different final report content, format, and distribution than that presented above.

Project Mitigation Measure 2: Construction Noise (Implementing PEIR Mitigation Measure F-2)

The project sponsor shall develop a set of site-specific noise attenuation measures under the supervision of a qualified acoustical consultant. Prior to commencing construction, a plan for such measures shall be submitted to the Department of Building Inspection (DBI) to ensure that maximum feasible noise attenuation will be achieved. These attenuation measures shall include as many of the following control strategies as feasible:

- Erect temporary plywood noise barriers around a construction site, particularly where a site adjoins noise-sensitive uses;
- Utilize noise control blankets on a building structure as the building is erected to reduce noise emission from the site;
- Evaluate the feasibility of noise control at the receivers by temporarily improving the noise reduction capability of adjacent buildings housing sensitive uses;
- Monitor the effectiveness of noise attenuation measures by taking noise measurements; and

- Post signs on-site pertaining to permitted construction days and hours and complaint procedures and who to notify in the event of a problem, with telephone numbers listed.

Project Mitigation Measure 3: Hazardous Building Materials (Implementing PEIR Mitigation Measure L-1)

The City shall condition future development approvals to require that the subsequent project sponsors ensure that any equipment containing PCBs or DEPH, such as fluorescent light ballasts, are removed and properly disposed of according to applicable federal, state, and local laws prior to the start of renovation, and that any fluorescent light tubes, which could contain mercury, are similarly removed and properly disposed of. Any other hazardous materials identified, either before or during work, shall be abated according to applicable federal, state, and local laws.