

SAN FRANCISCO PLANNING DEPARTMENT

Certificate of Determination COMMUNITY PLAN EVALUATION

Case No.: 2015-011202ENV
 Project Address: 603 Tennessee Street
 Zoning: UMU (Urban Mixed Use) District
 58-X Height and Bulk District
 Life Science and Medical Special Use District
 Block/Lot: 3995/015
 Lot Size: 6,198 square feet
 Plan Area: Eastern Neighborhoods Area Plan, Central Waterfront
 Project Sponsor: Neil Kaye, Natoma Architects Inc., (415) 626-8977
 Staff Contact: Julie Moore, (415) 575-8733, Julie.Moore@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 proposed project would demolish the existing two-story, 18-foot-tall, approximately 8,600-square foot (sf) building and construct a six-story, approximately 24,100-sf, mixed-use building. The proposed building would be 58 feet tall, excepting elevator and stair penthouses up to 11.5 feet in height, and would include 24 dwelling units consisting of one three-bedroom, 16 two-bedroom and 7 one-bedroom units. The ground floor (1st level) would encompass a 2,260-sf off-street parking garage with 17 vehicle spaces and 36 Class I bicycle spaces, a 1,060-sf art studio, and a 320-sf lobby. Open space would include a common 1,600-sf rooftop deck, a 294-sf central courtyard, and four 300-sf private decks on the second floor. Streetscape changes would remove two existing approximately 13-foot-wide curb cuts on Tennessee Street and install one new 10-foot-wide driveway for vehicular access from Tennessee Street to the parking garage. In addition, four Class II bicycle spaces and three street trees are proposed along Tennessee Street. No excavation would be required for project construction; however, building foundation installation would result in some subsurface disturbance.

(Continued on next page.)

CEQA DETERMINATION

The project is eligible for streamlined environmental review per Section 15183 of the California Environmental Quality Act (CEQA) Guidelines and California Public Resources Code Section 21083.3

DETERMINATION

I do hereby certify that the above determination has been made pursuant to State and Local requirements.

 Lisa M. Gibson
 Environmental Review Officer

6/7/17

 Date

cc: Neil Kaye, Natoma Architects, Project Sponsor; Supervisor Malia Cohen, District 10; Kimberly Durandet, Current Planning Division; Virna Byrd, M.D.F.; Exemption/Exclusion File

PROJECT DESCRIPTION (continued)

The project site is located along the east side of Tennessee Street, between Mariposa Street and 18th Street, in San Francisco's Central Waterfront (aka Dogpatch) neighborhood. The existing building on the site has been used for a mix of residential, office, and PDR (art studio) uses. Adjacent uses include several five-story residential developments to the south, one-story warehouse and automobile repair facilities across Tennessee Street to the west, a vacant parcel to the north, and a four-story residential development to the east. The UCSF Mission Bay medical facility campus is approximately 150-feet to the north, across Mariposa Street. The Third Street light rail line is one block (approximately 250 feet) to the east.

PROJECT APPROVAL

The proposed project would require the following approvals:

- Exceptions from the Planning Code's requirements for the following: rear yard (Section 134); permitted obstructions (Section 136); dwelling unit exposure (Section 140); and ground floor transparency (Section 145.1) – (*Zoning Administrator*)
- **Demolition Permit** (*Planning Department and Department of Building Inspection*)
- **Site/Building Permit** (*Planning Department and Department of Building Inspection*)

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

COMMUNITY PLAN EVALUATION OVERVIEW

California Public Resources Code Section 21083.3 and CEQA Guidelines Section 15183 provide projects that are consistent with the development density established by existing zoning, community plan or general plan policies for which an Environmental Impact Report (EIR) was certified, shall not be subject to additional environmental review except as might be necessary to examine whether there are project-specific significant effects which are peculiar to the project or its site. Section 15183 specifies that examination of environmental effects shall be limited to those effects that: a) are peculiar to the project or parcel on which the project would be located; b) were not analyzed as significant effects in a prior EIR on the zoning action, general plan or community plan with which the project is consistent; c) are potentially significant off-site and cumulative impacts that were not discussed in the underlying EIR; or d) are previously identified in the EIR, but which, as a result of substantial new information that was not known at the time that the EIR was certified, are determined to have a more severe adverse impact than that discussed in the underlying EIR. Section 15183(c) specifies that if an impact is not peculiar to the parcel or to the proposed project, then an EIR need not be prepared for the project solely on the basis of that impact.

This determination evaluates the potential project-specific environmental effects of the 603 Tennessee Street project described above, and incorporates by reference information contained in the Programmatic EIR for the Eastern Neighborhoods Rezoning and Area Plans (PEIR)¹. Project-specific studies were

¹ Planning Department Case No. 2004.0160E and State Clearinghouse No. 2005032048

prepared for the proposed project to determine if the project would result in any significant environmental impacts that were not identified in the Eastern Neighborhoods PEIR.

After several years of analysis, community outreach, and public review, the Eastern Neighborhoods PEIR was adopted in December 2008. The Eastern Neighborhoods PEIR was adopted in part to support housing development in some areas previously zoned to allow industrial uses, while preserving an adequate supply of space for existing and future production, distribution, and repair (PDR) employment and businesses. The Eastern Neighborhoods PEIR also included changes to existing height and bulk districts in some areas, including the project site at 603 Tennessee Street.

The Planning Commission held public hearings to consider the various aspects of the proposed Eastern Neighborhoods Rezoning and Area Plans and related Planning Code and Zoning Map amendments. On August 7, 2008, the Planning Commission certified the Eastern Neighborhoods PEIR by Motion 17659 and adopted the Preferred Project for final recommendation to the Board of Supervisors.^{2,3}

In December 2008, after further public hearings, the Board of Supervisors approved and the Mayor signed the Eastern Neighborhoods Rezoning and Planning Code amendments. New zoning districts include districts that would permit PDR uses in combination with commercial uses; districts mixing residential and commercial uses and residential and PDR uses; and new residential-only districts. The districts replaced existing industrial, commercial, residential single-use, and mixed-use districts.

The Eastern Neighborhoods PEIR is a comprehensive programmatic document that presents an analysis of the environmental effects of implementation of the Eastern Neighborhoods Rezoning and Area Plans, as well as the potential impacts under several proposed alternative scenarios. The Eastern Neighborhoods Draft EIR evaluated three rezoning alternatives, two community-proposed alternatives which focused largely on the Mission District, and a “No Project” alternative. The alternative selected, or the Preferred Project, represents a combination of Options B and C. The Planning Commission adopted the Preferred Project after fully considering the environmental effects of the Preferred Project and the various scenarios discussed in the PEIR. The Eastern Neighborhoods PEIR estimated that implementation of the Eastern Neighborhoods Plan could result in approximately 7,400 to 9,900 net dwelling units and 3,200,000 to 6,600,000 square feet of net non-residential space (excluding PDR loss) built in the Plan Area throughout the lifetime of the Plan (year 2025). The Eastern Neighborhoods PEIR projected that this level of development would result in a total population increase of approximately 23,900 to 33,000 people throughout the lifetime of the plan.⁴

A major issue of discussion in the Eastern Neighborhoods rezoning process was the degree to which existing industrially-zoned land would be rezoned to primarily residential and mixed-use districts, thus reducing the availability of land traditionally used for PDR employment and businesses. Among other topics, the Eastern Neighborhoods PEIR assesses the significance of the cumulative land use effects of the rezoning by analyzing its effects on the City’s ability to meet its future PDR space needs as well as its ability to meet its housing needs as expressed in the City’s General Plan.

² San Francisco Planning Department. Eastern Neighborhoods Rezoning and Area Plans Final Environmental Impact Report (FEIR), Planning Department Case No. 2004.0160E, certified August 7, 2008. Available online at: <http://www.sf-planning.org/index.aspx?page=1893>, accessed August 17, 2012.

³ San Francisco Planning Department. San Francisco Planning Commission Motion 17659, August 7, 2008. Available online at: <http://www.sf-planning.org/Modules/ShowDocument.aspx?documentid=1268>, accessed August 17, 2012.

⁴ Table 2 Forecast Growth by Rezoning Option Chapter IV of the Eastern Neighborhoods Draft EIR shows projected net growth based on proposed rezoning scenarios. A baseline for existing conditions in the year 2000 was included to provide context for the scenario figures for parcels affected by the rezoning.

As a result of the Eastern Neighborhoods rezoning process, the project site has been rezoned to UMU (Urban Mixed Use) District. The UMU District is intended to promote a vibrant mix of uses while maintaining the characteristics of this formerly industrially-zoned area. It is also intended to serve as a buffer between residential districts and PDR districts in the Eastern Neighborhoods. The proposed project and its relation to PDR land supply and cumulative land use effects is discussed further in the Community Plan Exemption (CPE) Initial Study under Land Use. The 603 Tennessee Street site, which is located in the Central Waterfront area of the Eastern Neighborhoods, was designated as a site with a building height limit of 58 feet.

Individual projects that could occur in the future under the Eastern Neighborhoods Rezoning and Area Plans will undergo project-level environmental evaluation to determine if they would result in further impacts specific to the development proposal, the site, and the time of development and to assess whether additional environmental review would be required. This determination concludes that the proposed project at 603 Tennessee Street is consistent with and was encompassed within the analysis in the Eastern Neighborhoods PEIR, including the Eastern Neighborhoods PEIR development projections. This determination also finds that the Eastern Neighborhoods PEIR adequately anticipated and described the impacts of the proposed 603 Tennessee Street project, and identified the mitigation measures applicable to the 603 Tennessee Street project. The proposed project is also consistent with the zoning controls and the provisions of the Planning Code applicable to the project site.^{5,6} Therefore, no further CEQA evaluation for the 603 Tennessee Street project is required. In sum, the Eastern Neighborhoods PEIR and this Certificate of Determination for the proposed project comprise the full and complete CEQA evaluation necessary for the proposed project.

PROJECT SETTING

As noted above, the project site is located on a block bounded by Mariposa Street to the north, Third Street to the east, 18th Street to the south, and Tennessee Street to the west, in San Francisco's Central Waterfront (aka Dogpatch) neighborhood. On this block, Tennessee Street is a two-lane, two-way street with perpendicular parking on the east side adjacent to the site and a parallel parking lane on the west side. Mariposa is a four-lane, east-west two-way street. Third Street is a six-lane, north-south two-way street, with center-running dedicated light rail tracks accounting for two of the lanes. The project site and vicinity are generally flat.

The project site is bordered by four- and five-story residential developments to the east and south; a five-story residential development is proposed on the vacant parcel adjacent to the north. Across Tennessee Street to the west are several one-story warehouse-type buildings occupied by automobile repair, storage, and other light industrial uses. Other uses in the project vicinity (within an approximately one block radius) are primarily light industrial, office and residential. Buildings in the project vicinity generally range from one to four stories in height and are a combination of early Twentieth Century and more contemporary architectural styles. Most structures are built to the property line.

The project block, as well as large portions of the surrounding blocks between Mariposa Street (100 feet to the north) and 22nd Street (approximately 0.25-mile to the south), are zoned Urban Mixed Use (UMU)

⁵ San Francisco Planning Department, Community Plan Exemption Eligibility Determination, Citywide Planning and Policy Analysis, 603 Tennessee Street, February 2, 2017. This document (and all other documents cited in this report, unless otherwise noted), is available for review at the San Francisco Planning Department, 1650 Mission Street, Suite 400, as part of Case File No. 2015-011202ENV.

⁶ San Francisco Planning Department, Community Plan Exemption Eligibility Determination, Current Planning Analysis, 603 Tennessee Street, December 14, 2016.

(same as the project site), and contain a variety of uses, including residential, retail, production, distribution and repair (PDR), and office as well as vacant lots. Projects that have been either proposed or approved within this area include a 20-unit residential development at 595 Mariposa Street (adjacent to the north), a 340-unit residential development at 800 Indiana Street, a 59-unit residential development at 777 Tennessee Street, a mixed-use project with 111 residential units and approximately 1,900 sf of ground-floor neighborhood-serving retail uses at 650 Indiana Street, an 88-unit residential development at 815 Tennessee Street, a 110-residential unit mixed use development at 888 Tennessee Street, a 39-unit residential development at 901 Tennessee Street, and a 103-unit residential development at 950 Tennessee Street.

The Mission Bay Redevelopment Area (currently under the jurisdiction of the Office of Community Investment and Infrastructure), which contains the UCSF Mission Bay campus and hospital, is located approximately 150 feet to the north of the project site. Mariposa Park is located approximately 400 feet northwest of the site. Other approved projects within the Mission Bay Redevelopment Area that are within 0.25-mile of the site include the Golden State Warriors event center and an Uber Technologies office development. The waterfront east of Third Street, approximately 250 feet east of the site, is zoned Heavy Industrial (M-2) and Production, Distribution and Repair-1-General (PDR-1-G). Future potential development on the waterfront includes the Pier 70 Mixed-Use District project, about 0.25-mile to the southeast of the site.

POTENTIAL ENVIRONMENTAL EFFECTS

The Eastern Neighborhoods PEIR included analyses of environmental issues including: land use; plans and policies; visual quality and urban design; population, housing, business activity, and employment (growth inducement); transportation; noise; air quality; parks, recreation and open space; shadow; archeological resources; historic architectural resources; hazards; and other issues not addressed in the previously issued initial study for the Eastern Neighborhoods Rezoning and Area Plans. The proposed 603 Tennessee Street project is in conformance with the height, use and density for the site described in the Eastern Neighborhoods PEIR and would represent a small part of the growth that was forecast for the Eastern Neighborhoods plan areas. Thus, the plan analyzed in the Eastern Neighborhoods PEIR considered the incremental impacts of the proposed 603 Tennessee Street project. As a result, the proposed project would not result in any new or substantially more severe impacts than were identified in the Eastern Neighborhoods PEIR.

Significant and unavoidable impacts were identified in the Eastern Neighborhoods PEIR for the following topics: land use, historic architectural resources, transportation and circulation, and shadow. By removing PDR uses and adding new residents, the proposed project would contribute to the identified impacts on land use and transportation; however, the project would not contribute to impacts on historic architectural resources and shadow.

The Eastern Neighborhoods PEIR identified feasible mitigation measures to address significant impacts related to noise, air quality, archeological resources, historical resources, hazardous materials, and transportation. **Table 1** below lists the mitigation measures identified in the Eastern Neighborhoods PEIR and states whether each measure would apply to the proposed project.

Table 1 – Eastern Neighborhoods PEIR Mitigation Measures

Mitigation Measure	Applicability	Compliance
F. Noise		
F-1: Construction Noise (Pile Driving)	Not Applicable: pile driving not proposed	N/A
F-2: Construction Noise	Applicable: temporary construction noise from use of heavy equipment	The project sponsor has agreed to develop and implement measures to reduce construction noise.
F-3: Interior Noise Levels	Not Applicable: CEQA generally no longer requires the consideration of the effects of existing environmental conditions on a proposed project's future users or residents.	N/A
F-4: Siting of Noise-Sensitive Uses	Not Applicable: CEQA generally no longer requires the consideration of the effects of existing environmental conditions on a proposed project's future users or residents.	N/A
F-5: Siting of Noise-Generating Uses	Not applicable: the project does not include any noise-generating uses.	N/A
F-6: Open Space in Noisy Environments	Not Applicable: CEQA generally no longer requires the consideration of the effects of existing environmental conditions on a proposed project's future users or residents.	N/A
G. Air Quality		
G-1: Construction Air Quality	Not Applicable: the project site is not within an identified Air Pollutant Exposure Zone	N/A
G-2: Air Quality for Sensitive Land Uses	Not Applicable: The project site is not in an area of poor air quality.	N/A

Mitigation Measure	Applicability	Compliance
G-3: Siting of Uses that Emit DPM	Not Applicable: new sources of DPM are not proposed	N/A
G-4: Siting of Uses that Emit other TACs	Not Applicable: the proposed residential and art studio uses are not expected to emit substantial levels of other TACs.	N/A
J. Archeological Resources		
J-1: Properties with Previous Studies	Not Applicable: no archaeological research design and treatment plan is on file for the project site.	N/A
J-2: Properties with no Previous Studies	Applicable: building footings would affect subsurface conditions	The project sponsor has agreed to implement measures to reduce impacts related to the inadvertent discovery of archeological resources.
J-3: Mission Dolores Archeological District	Not Applicable: the project site is not within the Mission Dolores Archeological District	N/A
K. Historical Resources		
K-1: Interim Procedures for Permit Review in the Eastern Neighborhoods Plan area	Not Applicable: plan-level mitigation completed by Planning Department	N/A
K-2: Amendments to Article 10 of the Planning Code Pertaining to Vertical Additions in the South End Historic District (East SoMa)	Not Applicable: plan-level mitigation completed by Planning Commission	N/A
K-3: Amendments to Article 10 of the Planning Code Pertaining to Alterations and Infill Development in the Dogpatch Historic District (Central Waterfront)	Not Applicable: plan-level mitigation completed by Planning Commission	N/A
L. Hazardous Materials		
L-1: Hazardous Building Materials	Applicable: the project involves interior demolition of a building with potentially hazardous building materials	The project sponsor has agreed to remove and dispose of any equipment containing PCBs or DEHP according to applicable laws prior to demolition.

Mitigation Measure	Applicability	Compliance
E. Transportation		
E-1: Traffic Signal Installation	Not Applicable: automobile delay removed from CEQA analysis	N/A
E-2: Intelligent Traffic Management	Not Applicable: automobile delay removed from CEQA analysis	N/A
E-3: Enhanced Funding	Not Applicable: automobile delay removed from CEQA analysis	N/A
E-4: Intelligent Traffic Management	Not Applicable: automobile delay removed from CEQA analysis	N/A
E-5: Enhanced Transit Funding	Not Applicable: plan level mitigation by SFMTA	N/A
E-6: Transit Corridor Improvements	Not Applicable: plan level mitigation by SFMTA	N/A
E-7: Transit Accessibility	Not Applicable: plan level mitigation by SFMTA	N/A
E-8: Muni Storage and Maintenance	Not Applicable: plan level mitigation by SFMTA	N/A
E-9: Rider Improvements	Not Applicable: plan level mitigation by SFMTA	N/A
E-10: Transit Enhancement	Not Applicable: plan level mitigation by SFMTA	N/A
E-11: Transportation Demand Management	Not Applicable: plan level mitigation by SFMTA	N/A

Please see the attached Mitigation Monitoring and Reporting Program (MMRP) for the complete text of the applicable mitigation measures. With implementation of these mitigation measures the proposed project would not result in significant impacts beyond those analyzed in the Eastern Neighborhoods PEIR.

PUBLIC NOTICE AND COMMENT

A “Notification of Project Receiving Environmental Review” was mailed on March 11, 2016 to adjacent occupants and owners of properties within 300 feet of the project site. Overall, concerns and issues raised by the public in response to the notice were taken into consideration and incorporated in the environmental review as appropriate for CEQA analysis. Two comments were received. One commenter

requested information regarding the construction schedule, noise and dust which are addressed in Initial Study Sections 5 and 6. The second requested information regarding the number of projects approved in the Eastern Neighborhoods and the designation of live/work units; these comments are not regarding environmental topics and have been addressed separately. The proposed project would not result in significant adverse environmental impacts associated with the issues identified by the public beyond those identified in the Eastern Neighborhoods PEIR.

CONCLUSION

As summarized above and further discussed in the project-specific initial study⁷:

1. The proposed project is consistent with the development density established for the project site in the Eastern Neighborhoods Rezoning and Area Plans;
2. The proposed project would not result in effects on the environment that are peculiar to the project or the project site that were not identified as significant effects in the Eastern Neighborhoods PEIR;
3. The proposed project would not result in potentially significant off-site or cumulative impacts that were not identified in the Eastern Neighborhoods PEIR;
4. The proposed project would not result in significant effects, which, as a result of substantial new information that was not known at the time the Eastern Neighborhoods PEIR was certified, would be more severe than were already analyzed and disclosed in the PEIR; and
5. The project sponsor will undertake feasible mitigation measures specified in the Eastern Neighborhoods PEIR to mitigate project-related significant impacts.

Therefore, no further environmental review shall be required for the proposed project pursuant to Public Resources Code Section 21083.3 and CEQA Guidelines Section 15183.

⁷ The CPE-Initial Study is available for review at the Planning Department, 1650 Mission Street, Suite 400, San Francisco, in Case File No. 2015-011202ENV.