Initial Study – Community Plan Evaluation

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

Reception:

415.558.6378

+ax: **415.558.6409**

Planning Information: **415.558.6377**

Case No.: **2013.1549E**

Project Address: **265 Shipley Street**

Zoning: MUR (Mixed Use Residential) District

South of Market Youth and Family Special Use District

45-X Height and Bulk District

 Block/Lot:
 3753/089 and 090

 Lot Size:
 3,746 square feet

Plan Area: Eastern Neighborhoods – East SoMa (existing)

Central SoMa (proposed)

Project Sponsor: Peter Naughton

c/o Robert Edmonds - Edmonds + Lee Architects, Inc.

(415) 285-1300, robert@edmondslee.com

Staff Contact: Michael Li

(415) 575-9107, michael.j.li@sfgov.org

PROJECT DESCRIPTION

The project site, which is on the south side of Shipley Street between 5th and 6th streets in San Francisco's South of Market neighborhood, consists of two adjacent parcels: Assessor's Block 3753, Lots 089 and 090. Each lot is 1,873 square feet (sf) and rectangular. Both lots have been vacant since the early 1950s; they are currently being used for the storage of vehicles by the adjacent auto body repair shop at 255 Shipley Street. There is a six-foot-tall wooden fence and a short concrete wall at the front of Lot 090.

The proposed project consists of merging the two existing lots into a single 3,746-sf lot, demolishing the existing wooden fence and concrete wall, and constructing a five-story, 45-foot-tall building containing nine dwelling units, approximately 390 gross square feet of office space, and a basement-level garage for two parking spaces. A garage door, a new driveway, and a new curb cut would be provided on Shipley Street. A total of nine Class 1 bicycle parking spaces would be provided in a secure storage room on the ground floor of the building. Common usable open space for the residents of the proposed project would be provided in the form of a roof deck and a ground-level rear yard.

Construction of the proposed project is expected to last 16 months. The proposed building would be supported by a stiffened mat foundation; pile driving would not be required. Construction of the proposed project would require excavation to a depth of 14 feet below ground surface and the removal of about 1,568 cubic yards of soil.

SOURCE: San Francisco Planning Department

FIGURE 1: PROJECT LOCATION

SOURCE: Edmonds + Lee Architects

FIGURE 2: PROPOSED SITE PLAN

Case No. 2013.1549E

FIGURE 4: PROPOSED GROUND FLOOR

SOURCE: Edmonds + Lee Architects

SOURCE: Edmonds + Lee Architects

FIGURE 6: PROPOSED THIRD FLOOR (FOURTH AND FIFTH FLOORS SIMILAR)

SOURCE: Edmonds + Lee Architects

SOURCE: Edmonds + Lee Architects

TOP OF STAIR PENTHOUSE 54'-0"

TOP OF STAIR PENTHOUSE 54'-0"

TOP OF ROOF 45'-0"

TOP OF ELEVATOR PENTHOUSE 61'-0"

SOURCE: Edmonds + Lee Architects

FIGURE 12: VIEWS ALONG SHIPLEY STREET

14

The proposed project would require the following approvals:

• **Site/Building Permit** (*Planning Department and Department of Building Inspection*)

The proposed project is subject to notification under Planning Code Section 312. If discretionary review before the Planning Commission is requested, the discretionary review decision constitutes the Approval Action for the proposed project. If no discretionary review is requested, the issuance of the building permit by the Department of Building Inspection 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 initial study 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). The initial study considers 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 focused negative declaration or environmental impact report. If no such topics are identified, no additional environmental review shall be required for the project beyond that provided in the Eastern Neighborhoods PEIR and this project-specific initial study in accordance with CEQA 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 initial study.

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 the construction of a five-story building containing nine dwelling units, approximately 390 gsf of office space, and two parking spaces. As discussed below in this initial study, 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.

SAN FRANCISCO
PLANNING DEPARTMENT

-

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://sf-planning.org/area-plan-eirs, accessed September 25, 2017.

CHANGES IN THE REGULATORY ENVIRONMENT

Since the certification of the Eastern Neighborhoods PEIR in 2008, several new policies, regulations, statutes, and funding measures have been adopted, passed, or are underway that affect the physical environment and/or environmental review methodology for projects in the Eastern Neighborhoods plan areas. As discussed in each topic area referenced below, these policies, regulations, statutes, and funding measures have implemented or will implement mitigation measures or further reduce less-than-significant impacts identified in the PEIR. These include:

- State legislation amending CEQA to eliminate consideration of aesthetics and parking impacts for infill projects in transit priority areas, effective January 2014;
- State legislation amending CEQA and San Francisco Planning Commission resolution replacing level of service (LOS) analysis of automobile delay with vehicle miles traveled (VMT) analysis, effective March 2016 (see "CEQA Section 21099" heading below);
- San Francisco Bicycle Plan update adoption in June 2009, Better Streets Plan adoption in 2010, Transit Effectiveness Project (aka "Muni Forward") adoption in March 2014, Vision Zero adoption by various City agencies in 2014, Proposition A and B passage in November 2014, and the Transportation Sustainability Program (see initial study Transportation and Circulation section);
- San Francisco ordinance establishing Noise Regulations Related to Residential Uses Near Places of Entertainment, effective June 2015 (see initial study Noise section);
- San Francisco ordinances establishing Construction Dust Control, effective July 2008, and Enhanced Ventilation Required for Urban Infill Sensitive Use Developments, amended December 2014 (see initial study Air Quality section);
- San Francisco Clean and Safe Parks Bond passage in November 2012 and San Francisco Recreation and Open Space Element of the *General Plan* adoption in April 2014 (see initial study Recreation section);
- *Urban Water Management Plan* adoption in 2011 and Sewer System Improvement Program process (see initial study Utilities and Service Systems section); and
- Article 22A of the Health Code amendments effective August 2013 (see initial study Hazards and Hazardous Materials section).

Aesthetics and Parking

In accordance with CEQA Section 21099: Modernization of Transportation Analysis for Transit-Oriented Projects, aesthetics and parking shall not be considered in determining if a project has the potential to result in significant environmental effects, provided the project meets 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 criteria; therefore, this initial study does not consider aesthetics or parking in determining the significance of project impacts under CEQA.² Project elevations and an architectural rendering are included in the project description.

Automobile Delay and Vehicle Miles Traveled

In addition, CEQA Section 21099(b)(1) requires that the State Office of Planning and Research (OPR) develop revisions to the CEQA Guidelines establishing criteria for determining the significance of transportation impacts of projects that "promote the reduction of greenhouse gas emissions, the development of multimodal transportation networks, and a diversity of land uses." CEQA Section 21099(b)(2) states that upon certification of the revised guidelines for determining transportation impacts pursuant to Section 21099(b)(1), automobile delay, as described solely by level of service or similar measures of vehicular capacity or traffic congestion, shall not be considered a significant impact on the environment under CEQA.

In January 2016, the OPR published for public review and comment a <u>Revised Proposal on Updates to the CEQA Guidelines on Evaluating Transportation Impacts in CEQA</u>³ recommending that transportation impacts for projects be measured using a vehicle miles traveled (VMT) metric. On March 3, 2016, in anticipation of the future certification of the revised CEQA Guidelines, the San Francisco Planning Commission adopted the OPR's recommendation to use the VMT metric instead of automobile delay to evaluate the transportation impacts of projects (Resolution No. 19579). The VMT metric does not apply to the analysis of project impacts on non-automobile modes of travel such as riding transit, walking, and bicycling. Therefore, impacts and mitigation measures from the Eastern Neighborhoods PEIR associated with automobile delay are not discussed in this initial study, including PEIR Mitigation Measures E-1: Traffic Signal Installation, E-2: Intelligent Traffic Management, E-3: Enhanced Funding, and E-4: Intelligent Traffic Management. Instead, a VMT analysis is provided in the Transportation and Circulation section.

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
1.	LAND USE AND LAND USE PLANNING—Would the project:				
a)	Physically divide an established community?				\boxtimes
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?				
c)	Have a substantial impact upon the existing character of the vicinity?				\boxtimes

² San Francisco Planning Department, Eligibility Checklist for CEQA Section 21099: Modernization of Transportation Analysis, 265 Shipley Street (hereinafter "CEQA Section 21099 Checklist"), October 3, 2017.

³ This document is available online at: https://www.opr.ca.gov/s/sb743.php.

The Eastern Neighborhoods PEIR analyzed a range of potential rezoning options and considered the effects of losing between approximately 520,000 and 4,930,000 sf of PDR space in the Plan Area throughout the lifetime of the Plan (year 2025). This was compared to an estimated loss of approximately 4,620,000 sf of PDR space in the Plan Area under the No Project scenario. Within the Mission subarea, the PEIR considered the effects of losing up to approximately 3,370,000 sf of PDR space through the year 2025. The PEIR determined that adoption of the Area Plans would result in an unavoidable significant impact on land use due to the cumulative loss of PDR space. This impact was addressed in a Statement of Overriding Considerations with CEQA Findings and adopted as part of the Eastern Neighborhoods Rezoning and Areas Plans approval on January 19, 2009.

Implementation of the proposed project would preclude an opportunity for future development of PDR space on the 3,746-sf project site given that PDR uses are permitted in the MUR District, as they were in the previous RSD (Residential/Service Mixed Use) zoning for the project site. The incremental loss of 3,746 sf of PDR opportunity does not represent a considerable contribution to the loss of PDR opportunity analyzed in the Eastern Neighborhoods PEIR, and it would not result in significant impacts that were not already identified or are more severe than those identified in the PEIR. As such, the proposed project's land use impact does not require any additional environmental review beyond that provided in the Eastern Neighborhoods PEIR and in this project-specific initial study.

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 to neighborhood access 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 MUR District and is consistent with the height, density, and land uses specified in the *East SoMa Area Plan*.^{4, 5} 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.

⁴ San Francisco Planning Department, Community Plan Evaluation Eligibility Determination, Citywide Planning Analysis, Case No. 2013.1549E, 265 Shipley Street, October 26, 2017.

⁵ San Francisco Planning Department, Community Plan Evaluation Eligibility Determination, Current Planning Analysis, Case No. 2013.1549E, 265 Shipley Street, October 2, 2017.

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
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)?				
b)	Displace substantial numbers of existing housing units or create demand for additional housing, necessitating the construction of replacement housing?				
c)	Displace substantial numbers of people, necessitating the construction of replacement housing elsewhere?				

One of the objectives of the Eastern Neighborhoods 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 assessed how the rezoning actions would affect housing supply and location options for businesses in the Eastern Neighborhoods and compared these outcomes to what would otherwise be expected without the rezoning, assuming a continuation of development trends and ad hoc land use changes (such as allowing housing within industrial zones through conditional use authorization on a case-by-case basis, site-specific rezoning to permit housing, and other similar case-by-case approaches). The PEIR concluded that adoption of the rezoning and area plans: "would induce substantial growth and concentration of population in San Francisco." The PEIR states that the increase in population expected to occur as a result of the proposed rezoning and adoption of the area plans would not, in and of itself, result in adverse physical effects and 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 directly result in significant adverse physical effects on the environment. However, the PEIR identified significant cumulative impacts on the physical environment that would result indirectly from growth afforded under the rezoning and area plans, including impacts on land use, transportation, air quality, and noise. The PEIR contains detailed analyses of these secondary effects under each of the relevant resource topics, and identifies mitigation measures to address significant impacts where feasible.

The PEIR determined that implementation of the rezoning and area plans would not have a significant impact from the direct displacement of existing residents, and that each of the rezoning options considered in the PEIR would result in less displacement as a result of unmet housing demand than would be expected under the No-Project scenario because the addition of new housing would provide some relief to housing market pressure without directly displacing existing residents. However, the PEIR also noted that residential displacement is not solely a function of housing supply, and that adoption of the rezoning and area plans could result in indirect, secondary effects on neighborhood character through gentrification that could displace some residents. The PEIR discloses that the rezoned districts could transition to higher-value housing, which could result in gentrification and displacement of lower-income households, and states moreover that lower-income residents of the Eastern Neighborhoods, who also

disproportionally live in crowded conditions and in rental units, are among the most vulnerable to displacement resulting from neighborhood change.

Pursuant to CEQA Guidelines Sections 15131 and 15064(e), economic and social effects such as gentrification and displacement are only considered under CEQA where these effects would cause substantial adverse physical impacts on the environment. Only where economic or social effects have resulted in adverse physical changes in the environment, such as "blight" or "urban decay," have courts upheld environmental analysis that consider such effects. But without such a connection to an adverse physical change, consideration of social or economic impacts "shall not be considered a significant effect" per CEQA Guidelines Section 15382. While the Eastern Neighborhoods PEIR disclosed that adoption of the Eastern Neighborhoods rezoning and area plans could contribute to gentrification and displacement, it did not determine that these potential socioeconomic effects would result in significant adverse physical impacts on the environment.

The proposed project consists of the construction of a five-story building containing a total of nine dwelling units, which would result in a total of about 22 residents on the project site.⁶ These direct effects of the proposed project on population and housing would not result in new or substantially more severe significant impacts on the physical environment beyond those identified in the Eastern Neighborhoods PEIR. The project's contribution to indirect effects on the physical environment attributable to population growth are evaluated in this initial study under the topics of land use and land use planning, transportation and circulation, noise, air quality, greenhouse gas emissions, recreation, utilities and service systems, and public services.

Тор	oics:	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
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 <i>Planning Code</i> ?				
b)	Cause a substantial adverse change in the significance of an archaeological resource pursuant to §15064.5?				\boxtimes
c)	Disturb any human remains, including those interred outside of formal cemeteries?				\boxtimes

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

⁶ 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.

(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.

The project site is vacant, so there are no existing buildings on the project site that could be considered historical resources under CEQA. In addition, the project site is not within an existing historic district.

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. 47-48. The project site is not in the Mission Dolores Archeological District, so PEIR Mitigation Measure J-3 is not applicable to the proposed project.

⁷ Randall Dean, San Francisco Planning Department, email to Michael Li, San Francisco Planning Department, February 27, 2015.

For these reasons, the proposed project would not result in significant impacts on archeological resources 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
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?				
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?				
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?				
d)	Substantially increase hazards due to a design feature (e.g., sharp curves or dangerous intersections) or incompatible uses?				
e)	Result in inadequate emergency access?				\boxtimes
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?				

The Eastern Neighborhoods PEIR anticipated that growth resulting from the zoning changes would not result in significant impacts related to pedestrians, bicyclists, loading, or construction traffic. The PEIR states that in general, the analyses of pedestrian, bicycle, loading, emergency access, and construction transportation impacts are specific to individual development projects, and that project-specific analyses would need to be conducted for future development projects under the Eastern Neighborhoods rezoning and area plans.

Accordingly, the Planning Department conducted project-level analysis of the pedestrian, bicycle, loading, and construction transportation impacts of the proposed project.⁸ Based on this project-level review, the department determined that the proposed project would not have significant impacts that are peculiar to the project or the project site.

-

⁸ San Francisco Planning Department, Transportation Calculations for 265 Shipley Street, September 25, 2017.

The Eastern Neighborhoods PEIR anticipated that growth resulting from the zoning changes could result in significant impacts on transit ridership and identified seven transportation mitigation measures, which are discussed below in the "Transit" subsection. Even with mitigation, however, it was anticipated that the significant adverse cumulative impacts on transit lines could not be reduced to less-than-significant level. Thus, these impacts were found to be significant and unavoidable.

As previously discussed under "Changes to the Regulatory Environment," in response to state legislation that called for removing automobile delay from CEQA analysis, the Planning Commission adopted Resolution No. 19579 replacing automobile delay with a vehicle miles traveled (VMT) metric for analyzing transportation impacts of a project. Therefore, impacts and mitigation measures from the Eastern Neighborhoods PEIR associated with automobile delay are not discussed in this initial study.

The Eastern Neighborhoods PEIR did not evaluate VMT or the potential for induced automobile travel. The VMT analysis presented below evaluates the project's transportation effects using the VMT metric.

The project site is not located within an airport land use plan area, or in the vicinity of a private airstrip. Therefore, initial study checklist topic 4c is not applicable.

Vehicle Miles Traveled (VMT) Analysis

Many factors affect travel behavior. These factors include density, diversity of land uses, design of the transportation network, access to regional destinations, distance to high-quality transit, development scale, demographics, and transportation demand management. Typically, low-density development at great distance from other land uses, located in areas with poor access to non-private vehicular modes of travel, generate more automobile travel compared to development located in urban areas, where a higher density, mix of land uses, and travel options other than private vehicles are available.

Given these travel behavior factors, San Francisco has a lower VMT ratio than the nine-county San Francisco Bay Area region. In addition, some areas of the City have lower VMT ratios than other areas of the City. These areas of the City can be expressed geographically through transportation analysis zones (TAZs). TAZs are used in transportation planning models for transportation analysis and other planning purposes. The zones vary in size from single city blocks in the downtown core, multiple blocks in outer neighborhoods, to even larger zones in historically industrial areas like the Hunters Point Shipyard.

The San Francisco County Transportation Authority (Transportation Authority) uses the San Francisco Chained Activity Model Process (SF-CHAMP) to estimate VMT by private automobiles and taxis for different land use types. Travel behavior in SF-CHAMP is calibrated based on observed behavior from the California Household Travel Survey 2010-2012, census data regarding automobile ownership rates and county-to-county worker flows, and observed vehicle counts and transit boardings. SF-CHAMP uses a synthetic population, which is a set of individual actors that represents the Bay Area's actual population, who make simulated travel decisions for a complete day. The Transportation Authority uses tour-based analysis for office and residential uses, which examines the entire chain of trips over the course of a day, not just trips to and from the project. For retail uses, the Transportation Authority uses trip-based analysis, which counts VMT from individual trips to and from the project (as opposed to the entire chain of trips). A trip-based approach, as opposed to a tour-based approach, is necessary for retail

projects because a tour is likely to consist of trips stopping in multiple locations, and the summarizing of tour VMT to each location would overestimate VMT.^{9,10}

For residential development, the existing regional average daily VMT per capita is 17.2.¹¹ For office development, the existing regional average daily VMT per office employee is 19.1. Average daily VMT for these land uses are projected to decrease under future 2040 cumulative conditions. Please see Table 1: Daily Vehicle Miles Traveled, which includes the TAZ, 631, in which the project site is located.

Table 1: Average Daily Vehicle Miles Traveled

		Existing		Cumulative 2040		
<u>Land Use</u>	Bay Area Regional Average	Bay Area Regional Average minus 15%	TAZ 631 Average	Bay Area Regional Average	Bay Area Regional Average minus 15%	TAZ 631 Average
Households (Residential)	17.2	14.6	2.2	16.1	13.7	1.8
Employment (Office)	19.1	16.2	8.2	17.0	14.5	6.7

A project would have a significant effect on the environment if it would cause substantial additional VMT. The State Office of Planning and Research's (OPR) *Revised Proposal on Updates to the CEQA Guidelines on Evaluating Transportation Impacts in CEQA* ("proposed transportation impact guidelines") recommends screening criteria to identify types, characteristics, or locations of projects that would not result in significant impacts to VMT. If a project meets one of the three screening criteria provided (Map-Based Screening, Small Projects, and Proximity to Transit Stations), then it is presumed that VMT impacts would be less than significant for the project and a detailed VMT analysis is not required. Map-Based Screening is used to determine if a project site is located within a TAZ that exhibits low levels of VMT. Small Projects are projects that would generate fewer than 100 vehicle trips per day. The Proximity to Transit Stations criterion includes projects that are within a half-mile of an existing major transit stop, have a floor area ratio that is equal to or greater than 0.75, vehicle parking that is less than or equal to that required or allowed by the Planning Code without conditional use authorization, and are consistent with the applicable Sustainable Communities Strategy.

In TAZ 631, the existing average daily household VMT per capita is 2.2, and the existing average daily VMT per office employee is 8.2.12 In TAZ 631, the future 2040 average daily household VMT per capita is

To state another way: a tour-based assessment of VMT at a retail site would consider the VMT for all trips in the tour, for any tour with a stop at the retail site. If a single tour stops at two retail locations, for example, a coffee shop on the way to work and a restaurant on the way back home, then both retail locations would be allotted the total tour VMT. A trip-based approach allows us to apportion all retail-related VMT to retail sites without double-counting.

¹⁰ San Francisco Planning Department, Executive Summary: Resolution Modifying Transportation Impact Analysis, Appendix F, Attachment A, March 3, 2016.

¹¹ Includes the VMT generated by the households in the development and averaged across the household population to determine VMT per capita.

¹² CEQA Section 21099 Checklist.

estimated to be 1.8, and the future 2040 average daily VMT per office employee is estimated to be 6.7. Given that the project site is located in an area in which the existing and future 2040 residential and office employee VMT would be more than 15 percent below the existing and future 2040 regional averages, the proposed project's residential and PDR uses would not result in substantial additional VMT, and impacts would be less than significant. Furthermore, the project site meets the Proximity to Transit Stations screening criterion, which also indicates the proposed project's residential and PDR uses would not cause substantial additional VMT.¹³

The proposed project is not a transportation project. However, the proposed project would include features that would alter the transportation network. A new 10-foot-wide curb cut and driveway would be provided on Shipley Street. These features fit within the general types of projects that would not substantially induce automobile travel, and the impacts would be less than significant.¹⁴

Trip Generation

The proposed project consists of the construction of a five-story building containing nine dwelling units, approximately 390 gsf of office space, two automobile parking spaces, and nine bicycle parking spaces.

Localized trip generation of the proposed project was calculated using a trip-based analysis and information in the 2002 Transportation Impacts Analysis Guidelines for Environmental Review (SF Guidelines) developed by the San Francisco Planning Department.¹⁵ The proposed project would generate an estimated 87 person trips (inbound and outbound) on a weekday daily basis, consisting of 30 person trips by auto, 27 transit trips, 21 walk trips, and nine trips by other modes. During the p.m. peak hour, the proposed project would generate an estimated 14 person trips, consisting of five person trips by auto (five vehicle trips accounting for vehicle occupancy data for this census tract), five transit trips, three walk trips, and one trip by other modes.

Transit

Eastern Neighborhoods PEIR Mitigation Measures E-5: Enhanced Transit Funding, through E-11: Transportation Demand Management, were adopted as part of the Plan with uncertain feasibility to address significant transit impacts. These measures are not applicable to the proposed project, as they are plan-level mitigation measures to be implemented by City and County agencies. In compliance with a portion of Mitigation Measure E-5, the City adopted impact fees for development in Eastern Neighborhoods that goes towards funding transit and complete streets. In addition, the San Francisco Board of Supervisors approved amendments to the San Francisco Planning Code, referred to as the Transportation Sustainability Fee (TSF), which is codified as Planning Code Section 411A (Ordinance No. 200-154, effective December 25, 2015). The fee updated, expanded, and replaced the prior Transit Impact Development Fee, which is in compliance with portions of Mitigation Measure E-5. The City is also currently conducting outreach regarding Mitigation Measure E-5 and Mitigation Measure E-11. Both the TSF and the transportation demand management efforts are part of the Transportation Sustainability

¹³ Ibid.

¹⁴ Ibid.

¹⁵ San Francisco Planning Department, Transportation Calculations for 265 Shipley Street, September 25, 2017.

¹⁶ Two additional files were created at the Board of Supervisors for TSF regarding hospitals and health services, grandfathering, and additional fees for larger projects: see Board File Nos. 151121 and 151257.

Program.¹⁷ In compliance with all or portions of Mitigation Measure E-6: Transit Corridor Improvements, Mitigation Measure E-7: Transit Accessibility, Mitigation Measure E-9: Rider Improvements, and Mitigation Measure E-10: Transit Enhancement, the (San Francisco Municipal Transportation Agency (SFMTA) is implementing the Transit Effectiveness Project (TEP), which was approved by the SFMTA Board of Directors in March 2014. The TEP (now called Muni Forward) includes system-wide review, evaluation, and recommendations to improve service and increase transportation efficiency. Examples of transit priority and pedestrian safety improvements within the Eastern Neighborhoods plan area as part of Muni Forward include the 14 Mission Rapid Transit Project, the 22 Fillmore Extension along 16th Street to Mission Bay (expected construction between 2017 and 2020), and the Travel Time Reduction Project on 9 San Bruno bus route (initiation in 2015). In addition, Muni Forward includes service improvements to various routes with the Eastern Neighborhoods plan area (e.g., the implemented new 55 16th Street bus route).

Mitigation Measure E-7 also identifies implementing recommendations of the *Bicycle Plan* and the *Better Streets Plan*. As part of the *Bicycle Plan*, adopted in 2009, a series of minor, near-term, and long-term bicycle facility improvements are planned within the Eastern Neighborhoods, including along 2nd Street, 5th Street, 17th Street, Townsend Street, Illinois Street, and Cesar Chavez Street. The *Better Streets Plan*, adopted in 2010, describes a vision for the future of San Francisco's pedestrian realm and calls for streets that work for all users. The *Better Streets Plan* requirements were codified in Planning Code Section 138.1, and new projects constructed in the Eastern Neighborhoods plan area are subject to varying requirements, dependent on project size. Another effort which addresses transit accessibility, Vision Zero, was adopted by various City agencies in 2014. Vision Zero focuses on building better and safer streets through education, evaluation, enforcement, and engineering. The goal is to eliminate all traffic fatalities by 2024. Vision Zero projects within the Eastern Neighborhoods plan area include pedestrian intersection treatments along Mission Street from 18th to 23rd streets, the Potrero Avenue Streetscape Project from Division to Cesar Chavez streets, and the Howard Street Pilot Project, which includes pedestrian intersection treatments from 4th to 6th streets.

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 8 Bayshore, 8AX Bayshore A Express, 8BX Bayshore B Express, 12 Folsom/Pacific, 14X Mission Express, 19 Polk, 27 Bryant, 30 Stockton, 45 Union/Stockton, and the 47 Van Ness.

The proposed project would be expected to generate 27 daily transit trips, including five during the p.m. peak hour. Given the wide availability of nearby transit, the addition of five p.m. peak-hour transit trips would be accommodated by existing capacity. As such, 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 one of these seven affected lines (the 27 Bryant). The proposed project would not contribute considerably to these conditions as its minor contribution of five p.m. peak-hour transit trips would not be a substantial

_

¹⁷ http://tsp.sfplanning.org

proportion of the overall additional transit volume generated by Eastern Neighborhood projects. The proposed project would also not contribute considerably to 2025 cumulative transit conditions and thus would not result in any significant cumulative transit impacts.

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.

		Significant Impact Peculiar	Significant	Significant Impact due to Substantial New	No Significant Impact not
Тор	ics:	to Project or Project Site	Impact not Identified in PEIR	Information	Previously Identified in PEIR
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?				
b)	Result in exposure of persons to or generation of excessive groundborne vibration or groundborne noise levels?				
c)	Result in a substantial permanent increase in ambient noise levels in the project vicinity above levels existing without the project?				
d)	Result in a substantial temporary or periodic increase in ambient noise levels in the project vicinity above levels existing without the project?				
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?				
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?				
g)	Be substantially affected by existing noise levels?				\boxtimes

The Eastern Neighborhoods PEIR determined that implementation of the Eastern Neighborhoods rezoning and area plans would result in significant noise impacts during construction activities and due to conflicts between noise-sensitive uses in proximity to noisy uses such as PDR, retail, entertainment, cultural/institutional/educational uses, and office uses. The Eastern Neighborhoods PEIR also determined that incremental increases in traffic-related noise attributable to implementation of the Eastern Neighborhoods rezoning and area plans would be less than significant. The Eastern Neighborhoods PEIR identified six noise mitigation measures, three of which may be applicable to

subsequent development projects.¹⁸ These mitigation measures would reduce noise impacts from construction and noisy land uses to less-than-significant levels.

Construction Impacts

The Eastern Neighborhoods PEIR includes two mitigation measures that address impacts from construction noise. PEIR Mitigation Measure F-1: Construction Noise (Pile Driving), addresses noise impacts related to pile driving. The proposed building would be supported by a mat slab foundation; pile driving would not be required. Therefore, PEIR Mitigation Measure F-1 is not applicable to the proposed project. 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: Construction Noise, and is discussed on p. 48.

In addition, all construction activities for the proposed project (approximately 16 months) would be subject to 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 dBA¹⁹ 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 San Francisco Public Works (SFPW) 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 SFPW 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.), and the Police Department is responsible for enforcing the Noise Ordinance during all other hours. Nonetheless, during the approximately 16-month construction period for the proposed project, occupants of nearby properties could be disturbed by construction noise. There may be times when construction noise could interfere with indoor activities in residences near the project

Eastern Neighborhoods PEIR Mitigation Measures F-3, F-4, and F-6 address the siting of sensitive land uses in noisy environments. In a decision issued on December 17, 2015, the California Supreme Court held that CEQA does not generally require an agency to consider the effects of existing environmental conditions on a proposed project's future users or residents except where a project or its residents may exacerbate existing environmental hazards (California Building Industry Association v. Bay Area Air Quality Management District, December 17, 2015, Case No. S213478. Available at: http://www.courts.ca.gov/opinions/documents/S213478.PDF). As noted above, the Eastern Neighborhoods PEIR determined that incremental increases in traffic-related noise attributable to implementation of the Eastern Neighborhoods rezoning and area plans would be less than significant and thus would not exacerbate the existing noise environment. Therefore, Eastern Neighborhoods Mitigation Measures F-3, F-4, and F-6 are not applicable. Nonetheless, for all noise sensitive uses, the general requirements for adequate interior noise levels of Mitigation Measures F-3 and F-4 are met by compliance with the acoustical standards required under the California Building Standards Code (California Code of Regulations Title 24).

¹⁹ 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).

site. The increase in project-related construction noise in the project vicinity would not be considered a significant impact of the proposed project, because the construction noise would be temporary (approximately 16 months), 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-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 their respective project vicinities. The proposed project would result in the development of residential and office uses, and these uses are not expected to generate noise levels in excess of existing ambient noise levels in the project vicinity. The proposed project would include 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 the Noise Ordinance. The proposed project does not include the installation of a backup diesel generator.

The proposed project would be subject to the California Building Standards Code (Title 24 of the California Code of Regulations), which establishes uniform noise insulation standards. The Title 24 acoustical standards for residential structures are incorporated into Section 1207 of the San Francisco Building Code and require that these structures be designed to prevent the intrusion of exterior noise so that the noise level attributable to exterior sources, with the windows closed, shall not exceed 45 dBA in any habitable room. The Title 24 acoustical standards for nonresidential structures are incorporated into the San Francisco Green Building Code. Title 24 allows the project sponsor to choose between a prescriptive or performance-based acoustical standard for nonresidential structures. Pursuant to the Title 24 acoustical standards, all building wall, floor/ceiling, and window assemblies are required to meet certain sound transmission class or outdoor-indoor sound transmission class ratings to ensure that adequate interior noise levels are achieved. In compliance with Title 24, the DBI would review the final building plans to ensure that the building wall, floor/ceiling, and window assemblies meet Title 24 acoustical requirements. If determined necessary by the DBI, a detailed acoustical analysis of the exterior wall and window assemblies may be required.

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, initial study 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.

Тор	sics:	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?				\boxtimes
b)	Violate any air quality standard or contribute substantially to an existing or projected air quality violation?				
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)?				
d)	Expose sensitive receptors to substantial pollutant concentrations?				\boxtimes
e)	Create objectionable odors affecting a substantial number of people?				\boxtimes

The Eastern Neighborhoods PEIR identified potentially significant air quality impacts resulting from construction activities and impacts on sensitive land uses²⁰ 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.

Eastern Neighborhoods PEIR Mitigation Measure G-1 addresses air quality impacts during construction, and PEIR Mitigation Measures G-3 and G-4 address proposed uses that would emit DPM and other TACs.²¹

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 DBI. Project-related construction activities would result in construction dust, primarily from ground-

²⁰ 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.

²¹ The Eastern Neighborhoods PEIR also includes Mitigation Measure G-2, which has been superseded by Health Code Article 38, as discussed below, and is no longer applicable.

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."²² The BAAQMD's CEQA Air Quality Guidelines (Air Quality Guidelines) provide screening criteria²³ 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 nine dwelling units and approximately 390 gsf of office space, is below both the construction screening criteria and the operational screening criteria for the "apartments, mid-rise" and "general office building" land use types. 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

Since the certification of the 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 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 on all urban infill sensitive-use development within the 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 PM2.5 concentration and cumulative excess cancer risk. The APEZ incorporates health vulnerability factors and proximity to freeways. Projects within the APEZ require special consideration to determine whether the project's activities would expose sensitive receptors to substantial air pollutant concentrations or add emissions to areas already adversely affected by poor air quality.

²² 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 November 8, 2017.

²³ BAAQMD, CEQA Air Quality Guidelines, updated May 2011, pp. 3-2 to 3-3.

Construction

The project site is not located within an identified APEZ. Therefore, the ambient health risk to sensitive receptors from air pollutants is not considered substantial, and the remainder of Mitigation Measure G-1 that requires the minimization of construction exhaust emissions is not applicable to the proposed project.

Siting New Sources

The proposed project would not be expected to generate 100 truck trips per day or 40 refrigerated truck trips per day, so PEIR Mitigation Measure G-3: Siting of Uses that Emit DPM, is not applicable. The proposed project would not include a backup diesel generator, so PEIR Mitigation Measure G-4: Siting of Uses that Emit Other TACs, is not applicable. Therefore, impacts related to siting new sources of pollutants would be less than significant.

Conclusion

For these reasons, the proposed project would not result in significant air quality 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
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?				
b)	Conflict with any applicable plan, policy, or regulation of an agency adopted for the purpose of reducing the emissions of greenhouse gases?				

Eastern Neighborhoods PEIR

The Eastern Neighborhoods PEIR assessed the greenhouse gas (GHG) emissions that could result from rezoning of the Central Waterfront Area Plan under the three rezoning options. 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 carbon dioxide equivalent (CO₂E) per service population, respectively.²⁴ The Eastern Neighborhoods PEIR concluded that the resulting GHG emissions from the three options analyzed in the Eastern Neighborhoods Area Plans would be less than significant. No mitigation measures were identified in the PEIR.

²⁴ San Francisco Planning Department, Greenhouse Gas Analysis 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 estimates GHG emissions using a service population (equivalent of total number of residents and employees) metric.

Proposed Project

The Bay Area Air Quality Management District (Air District) has prepared guidelines and methodologies for analyzing GHG emissions. These guidelines are consistent with CEQA Guidelines Sections 15064.4 and 15183.5, which address the analysis and determination of significant impacts from a proposed project's GHG emissions and allow for projects that are consistent with an adopted GHG reduction strategy to conclude that the project's GHG impact would be less than significant. San Francisco's *Strategies to Address Greenhouse Gas Emissions*²⁵ presents a comprehensive assessment of policies, programs, and ordinances that collectively represent San Francisco's GHG reduction strategy in compliance with the Air District and CEQA guidelines. These GHG reduction actions have resulted in a 28 percent reduction in GHG emissions in 2015 compared to 1990 levels,²⁶ exceeding the year 2020 reduction goals outlined in the Air District's 2017 Clean Air Plan,²⁷ Executive Order S-3-05,²⁸ and Assembly Bill 32 (also known as the Global Warming Solutions Act).^{29, 30} In addition, San Francisco's GHG reduction goals are consistent with, or more aggressive than, the long-term goals established under Executive Orders S-3-05³¹ and B-30-15,^{32, 33} and Senate Bill 32.^{34, 35} Therefore, projects that are consistent

²⁵ San Francisco Planning Department, *Strategies to Address Greenhouse Gas Emissions in San Francisco*, 2017. Available at http://sf-planning.org/strategies-address-greenhouse-gas-emissions, accessed November 8, 2017.

²⁶ ICF International, Technical Review of the 2012 Community-wide GHG Inventory for the City and County of San Francisco, January 21, 2015. Available at http://sfenvironment.org/sites/default/files/fliers/files/icf verificationmemo 2012sfecommunityinventory 2015-01-21.pdf, accessed March 16, 2015.

²⁷ Bay Area Air Quality Management District, *Clean Air Plan*, April 2017. Available at http://www.baaqmd.gov/plans-and-climate/air-quality-plans/current-plans, accessed November 8, 2017.

²⁸ Office of the Governor, Executive Order S-3-05, June 1, 2005. Available at https://www.gov.ca.gov/news.php?id=1861, accessed March 3, 2016.

²⁹ California Legislative Information, Assembly Bill 32, September 27, 2006. Available at http://www.leginfo.ca.gov/pub/05-06/bill/asm/ab-0001-0050/ab-32-bill-20060927 chaptered.pdf, accessed March 3, 2016.

³⁰ 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 year 2020.

Executive Order S-3-05 sets forth a series of target dates by which statewide emissions of GHGs need to be progressively reduced, as follows: by 2010, reduce GHG emissions to 2000 levels (approximately 457 million metric tons of carbon dioxide equivalent (MTCO₂E)); by 2020, reduce emissions to 1990 levels (approximately 427 million MTCO₂E); and by 2050, reduce emissions to 80 percent below 1990 levels (approximately 85 million MTCO₂E). Because of the differential heat absorption potential of various GHGs, GHG emissions are frequently measured in "carbon dioxide-equivalent," which present a weighted average based on each gas's heat absorption (or "global warming") potential.

Office of the Governor, Executive Order B-30-15, April 29, 2015. Available at https://www.gov.ca.gov/news.php?id=18938, accessed March 3, 2016. Executive Order B-30-15 sets a state GHG emissions reduction goal of 40 percent below 1990 levels by the year 2030.

San Francisco's GHG reduction goals are codified in Section 902 of the Environment Code and include: (i) by 2008, determine City GHG emissions for year 1990; (ii) by 2017, reduce GHG emissions by 25 percent below 1990 levels; (iii) by 2025, reduce GHG emissions by 40 percent below 1990 levels; and by 2050, reduce GHG emissions by 80 percent below 1990 levels.

Senate Bill 32 amends California Health and Safety Code Division 25.5 (also known as the California Global Warming Solutions Act of 2006) by adding Section 38566, which directs that statewide greenhouse gas emissions be reduced by 40 percent below 1990 levels by 2030.

Senate Bill 32 was paired with Assembly Bill 197, which would modify the structure of the State Air Resources Board; institute requirements for the disclosure of greenhouse gas emissions, criteria pollutants, and toxic air

with San Francisco's GHG reduction strategy would not result in GHG emissions that would have a significant effect on the environment and would not conflict with state, regional, and local GHG reduction plans and regulations.

The proposed project would increase the intensity of use of the project site by introducing one new building containing a total of nine dwelling units, approximately 390 gsf of office space, and two parking spaces on a vacant site. Therefore, the proposed project would contribute to annual long-term increases in GHGs as a result of residential and PDR operations that result in an increase in energy use, water use, wastewater treatment, and solid waste disposal. Construction activities would also result in temporary increases in GHG emissions.

The proposed project would be subject to regulations adopted to reduce GHG emissions as identified in the GHG reduction strategy. As discussed below, compliance with the applicable regulations would reduce the project's GHG emissions related to transportation, energy use, waste disposal, wood burning, and use of refrigerants.

Compliance with the City's Commuter Benefits Program, Emergency Ride Home Program, and bicycle parking requirements would reduce the proposed project's transportation-related GHG emissions. This regulation reduces GHG emissions from single-occupancy vehicles by promoting the use of alternative transportation modes with zero or lower GHG emissions on a per capita basis.

The proposed project would be required to comply with the energy efficiency and water use reduction requirements of the City's Green Building Code and the Residential Water Conservation Ordinance, all of which would promote energy and water efficiency, thereby reducing the proposed project's energy-related GHG emissions.³⁶

The proposed project's waste-related emissions would be reduced through compliance with the City's Recycling and Composting Ordinance, Construction and Demolition Debris Recovery Ordinance, and Green Building Code requirements. These regulations reduce the amount of materials sent to a landfill, reducing GHGs emitted by landfill operations. These regulations also promote reuse of materials, conserving their embodied energy³⁷ and reducing the energy required to produce new materials.

Compliance with the City's street tree planting requirements would serve to increase carbon sequestration. Regulations requiring low-emitting finishes would reduce volatile organic compounds

contaminants; and establish requirements for the review and adoption of rules, regulations, and measures for the reduction of greenhouse gas emissions.

³⁶ Compliance with water conservation measures reduce the energy (and GHG emissions) required to convey, pump and treat water required for the project.

³⁷ Embodied energy is the total energy required for the extraction, processing, manufacture, and delivery of building materials to the building site.

34

(VOCs).³⁸ Thus, the proposed project was determined to be consistent with San Francisco's GHG reduction strategy.³⁹

Therefore, the proposed project's GHG emissions would not conflict with state, regional, and local GHG reduction plans and regulations. Furthermore, the proposed project is within the scope of the development evaluated in the PEIR and would not result in impacts associated with GHG emissions beyond those disclosed in the PEIR. For these reasons, the proposed project would not result in significant GHG emissions that were not identified in the Eastern Neighborhoods PEIR, and no mitigation measures are necessary.

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
8.	WIND AND SHADOW—Would the project:				
a)	Alter wind in a manner that substantially affects public areas?				\boxtimes
b)	Create new shadow in a manner that substantially affects outdoor recreation facilities or other public areas?				

Wind

Based upon experience of the Planning Department in reviewing wind analyses and expert opinion on other projects, it is generally (but not always) 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 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 45 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.

SAN FRANCISCO
PLANNING DEPARTMENT

_

³⁸ While not a GHG, VOCs are precursor pollutants that form ground-level ozone. Increased ground-level ozone is an anticipated effect of future global warming that would result in added health effects locally. Reducing VOC emissions would reduce the anticipated local effects of global warming.

³⁹ San Francisco Planning Department, *Greenhouse Gas Analysis: Compliance Checklist for 265 Shipley Street,* August 4, 2017.

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 at any time during the year.^{40, 41}

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.

For these reasons, the proposed project would not result in significant shadow 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
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?				
b)	Include recreational facilities or require the construction or expansion of recreational facilities that might have an adverse physical effect on the environment?				

⁴⁰ 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.

SAN FRANCISCO
PLANNING DEPARTMENT

35

⁴¹ San Francisco Planning Department, Shadow Fan Analysis, 265 Shipley Street, May 19, 2015.

36

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		
c)	Physically resources?	degrade	existing	recreational				\boxtimes
c)	Physically resources?	degrade	existing	recreational				\boxtimes

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. However, the PEIR identified Improvement Measure H-1: Support for Upgrades to Existing Recreation Facilities. This improvement measure calls for the City to implement funding mechanisms for an ongoing program to repair, upgrade and adequately maintain park and recreation facilities to ensure the safety of users.

As part of the adoption of the Eastern Neighborhoods rezoning and area plans, the City adopted impact fees for development in Eastern Neighborhoods that goes toward funding recreation and open space. Since certification of the PEIR, the voters of San Francisco passed the 2012 San Francisco Clean and Safe Neighborhood Parks Bond, providing the Recreation and Park Department an additional \$195 million to continue capital projects for the renovation and repair of park, recreation, and open space assets. This funding is being utilized for improvements and expansion to Garfield Square, South Park, the Potrero Hill Recreation Center, Warm Water Cove Park, and the Pier 70 Parks Shoreline within the Eastern Neighborhoods plan area. The impact fees and the 2012 San Francisco Clean and Safe Neighborhood Parks Bond are funding measures similar to that described in PEIR Improvement Measure H-1: Support for Upgrades to Existing Recreation Facilities.

An update of the Recreation and Open Space Element (ROSE) of the *General Plan* was adopted in April 2014. The amended ROSE provides a 20-year vision for open spaces in the City. It includes information and policies about accessing, acquiring, funding, and managing open spaces in San Francisco. The amended ROSE identifies areas within the Eastern Neighborhoods plan area for acquisition and locations where new open spaces and open space connections should be constructed, consistent with PEIR Improvement Measure H-2: Support for New Open Space. Two of these open spaces, Daggett Park and at 17th and Folsom streets, are both set to open in 2016. In addition, the amended ROSE identifies the role of both the *Better Streets Plan* and the Green Connections Network in open space and recreation. Green Connections are special streets and paths that connect people to parks, open spaces, and the waterfront, while enhancing the ecology of the street environment. Six routes identified within the Green Connections Network cross the Eastern Neighborhoods plan area: Mission to Peaks (Route 6); Noe Valley to Central Waterfront (Route 8), a portion of which has been conceptually designed; Tenderloin to Potrero (Route 18); Downtown to Mission Bay (Route 19); Folsom, Mission Creek to McLaren (Route 20); and Shoreline (Route 24).

Furthermore, the Planning Code requires a specified amount of new usable open space (either private or common) for each new residential unit. Some developments are also required to provide privately owned, publicly accessible open spaces. The Planning Code open space requirements would help offset

some of the additional open space needs generated by increased residential population in the Eastern Neighborhoods plan area.

The proposed project would provide usable open space for the residents of the proposed project in the form of a roof deck and a ground-level rear yard. This usable open space would help alleviate the demand for recreational facilities.

As the proposed project would not degrade recreational facilities and is consistent with the development density established under the Eastern Neighborhoods rezoning and area plans, there would be no additional impacts on recreation beyond those analyzed in the Eastern Neighborhoods PEIR.

Тор	ics:	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
10	. UTILITIES AND SERVICE SYSTEMS—Would the project:				
a)	Exceed wastewater treatment requirements of the applicable Regional Water Quality Control Board?				
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?				
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?				
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?				
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?				
f)	Be served by a landfill with sufficient permitted capacity to accommodate the project's solid waste disposal needs?				
g)	Comply with federal, state, and local statutes and regulations related to solid waste?				\boxtimes

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.

Since certification of the PEIR, the San Francisco Public Utilities Commission (SFPUC) adopted the 2010 Urban Water Management Plan (UWMP) in June 2011. The UWMP update includes citywide demand projections to the year 2035, compares available water supplies to meet demand, and presents water

SAN FRANCISCO
PLANNING DEPARTMENT

demand management measures to reduce long-term water demand. Additionally, the UWMP update includes a discussion of the conservation requirement set forth in Senate Bill 7, passed in November 2009, mandating a statewide 20 percent reduction in per capita water use by 2020. The UWMP includes a quantification of the SFPUC's water use reduction targets and plan for meeting these objectives. The UWMP projects sufficient water supply in normal years and a supply shortfall during prolonged droughts. Plans are in place to institute varying degrees of water conservation and rationing as needed in response to severe droughts.

In addition, the SFPUC is in the process of implementing the Sewer System Improvement Program, which is a 20-year, multi-billion dollar citywide upgrade to the City's sewer and stormwater infrastructure to ensure a reliable and seismically safe system. The program includes planned improvements that will serve development in the Eastern Neighborhoods plan area, including at the Southeast Treatment Plant, the Central Bayside System, and green infrastructure projects, such as the Mission and Valencia Green Gateway.

As the proposed project is consistent with the development density established 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.

	. PUBLIC SERVICES—Would the project:	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
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?				

The Eastern Neighborhoods PEIR determined that the anticipated increase in population would not result in substantial adverse physical impacts associated with the provision of or need for new or physically altered public services, including fire protection, police protection, and public schools. No mitigation measures were identified in the PEIR.

As the proposed project is consistent with the development density established under the Eastern Neighborhoods rezoning and area plans, the proposed project would not result in new or substantially more severe impacts on the physical environment associated with the provision of public services beyond those analyzed in the Eastern Neighborhoods PEIR.

Тор	ics:	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
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?				
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?				
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?				
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?				
e)	Conflict with any local policies or ordinances protecting biological resources, such as a tree preservation policy or ordinance?				
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?				

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 East SoMa plan area and does not support habitat for any candidate, sensitive or special status species.

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

Тор	ics:		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
13		OLOGY AND SOILS—Would project:				
a)	subs	ose people or structures to potential stantial adverse effects, including the risk of , injury, or death involving:				\boxtimes
	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.)				
	ii)	Strong seismic ground shaking?				\boxtimes
	iii)	Seismic-related ground failure, including liquefaction?				\boxtimes
	iv)	Landslides?				\boxtimes
b)	Res tops	ult in substantial soil erosion or the loss of soil?				\boxtimes
c)	unst resu or	located on geologic unit or soil that is table, or that would become unstable as a alt of the project, and potentially result in on-off-site landslide, lateral spreading, sidence, liquefaction, or collapse?				
d)	Tab	located on expansive soil, as defined in le 18-1-B of the Uniform Building Code, ating substantial risks to life or property?				\boxtimes
e)	the disp	re soils incapable of adequately supporting use of septic tanks or alternative wastewater losal systems where sewers are not available the disposal of wastewater?				
f)		inge substantially the topography or any que geologic or physical features of the site?				\boxtimes
g)	pale	ectly or indirectly destroy a unique contological resource or site or unique logic feature?				\boxtimes

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.⁴²

The geotechnical investigation included the drilling of one test boring on the project site to a depth of 51.5 feet below ground surface (bgs). The project site is underlain by about 30 feet of fill consisting of sand. Groundwater was encountered about 5 feet 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 eight miles to the southwest. The project site is in a liquefaction hazard zone, but it is not in a landslide hazard zone.⁴³

The geotechnical report states that the proposed building may be supported by a stiffened mat foundation; pile driving would not be required. Construction of the proposed project would require excavation to a depth of 14 feet bgs and the removal of about 1,568 cubic yards of soil from the project site. The geotechnical report includes recommendations related to site preparation and grading, ground improvement, seismic design, foundations, retaining walls, slabs on grade, and surface drainage. The project sponsor has agreed to implement the recommendations in the geotechnical report.

Since the project site is in a liquefaction hazard zone, the Seismic Hazards Mapping Act (SHMA) requires that (1) the seismic hazard area on the project site be identified and (2) the DBI ensures that the geotechnical recommendations to address the seismic hazard issues be made conditions of the building permit.

In addition, the proposed project is required to comply with the Building Code, which ensures the safety of all new construction in San Francisco. The 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 as required by the SHMA, 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.

⁴² H. Allen Gruen, Geotechnical Report, Planned Development, Shipley Street (Block 3753, Lots 89 and 90), San Francisco, California, August 24, 2013.

⁴³ San Francisco Planning Department, GIS database geology layer, accessed October 23, 2017.

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
14	. HYDROLOGY AND WATER QUALITY—Would the project:				
a)	Violate any water quality standards or waste discharge requirements?				\boxtimes
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)?				
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?				
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?				
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?				
f)	Otherwise substantially degrade water quality?				\boxtimes
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?				
h)	Place within a 100-year flood hazard area structures that would impede or redirect flood flows?				
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?				
j)	Expose people or structures to a significant risk of loss, injury or death involving inundation by seiche, tsunami, or mudflow?				

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 or the volume of runoff. In addition, the proposed project is required to implement best management practices to prevent construction site runoff pollution as set forth in Article 4.2 of the San Francisco Public Works Code.

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.

Тор	ics:	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
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?				\boxtimes
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?				
c)	Emit hazardous emissions or handle hazardous or acutely hazardous materials, substances, or waste within one-quarter mile of an existing or proposed school?				\boxtimes
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?				
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?				
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?				\boxtimes
g)	Impair implementation of or physically interfere with an adopted emergency response plan or emergency evacuation plan?				
h)	Expose people or structures to a significant risk of loss, injury, or death involving fires?				\boxtimes

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 does not include the demolition or renovation of an existing building, PEIR Mitigation Measure L-1 is not applicable to the proposed project.

Soil and Groundwater Contamination

Since certification of the PEIR, Article 22A of the Health Code, also known as the Maher Ordinance, was expanded to include properties throughout the City where there is potential to encounter hazardous materials, primarily industrial zoning districts, sites with industrial uses or underground storage tanks (USTs), sites with historic bay fill, and sites in close proximity to freeways or USTs. The overarching goal of the Maher Ordinance is to protect public health and safety by requiring appropriate handling, treatment, disposal, and, when necessary, mitigation of contaminated soils that are encountered during the building construction process. Projects that disturb 50 or more cubic yards of soil on sites with potentially hazardous soil or groundwater within the Eastern Neighborhoods Plan area are subject to this ordinance.

The project site is located in a Maher Area, meaning that it is known or suspected to contain contaminated soil and/or groundwater.⁴⁴ In addition, the proposed project would require excavation to a depth of 14 feet below ground surface and the disturbance of more than 50 cubic yards of soil. For these reasons, the proposed project is subject to the Maher Ordinance, which is administered and overseen by the 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

SAN FRANCISCO
PLANNING DEPARTMENT
44

_

⁴⁴ San Francisco Planning Department, GIS database Maher Map layer, accessed October 23, 2017.

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.

A Phase I ESA has been prepared to assess the potential for site contamination.⁴⁵ The Phase I ESA did not identify any Recognized Environmental Conditions on the project site. There was no evidence of chemical spills, staining, odors, or disposal of hazardous materials on the project site. There was no evidence that any past activities contributed to soil or groundwater contamination. 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.⁴⁶ 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.

As discussed above, 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.

Тор	vics:	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
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?				
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?				\boxtimes

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

SAN FRANCISCO
PLANNING DEPARTMENT

45

⁴⁵ Olson Environmental, Inc., *Phase I Environmental Site Assessment*, 3753-089/090, *Shipley Street, San Francisco, California*, 94107, July 2, 2014.

⁴⁶ Maher Ordinance Application, 265 Shipley Street, submitted June 11, 2015.

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 development density established 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.

Тор	oics:	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
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?				
b)	Conflict with existing zoning for agricultural use, or a Williamson Act contract?				\boxtimes
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)?				
d)	Result in the loss of forest land or conversion of forest land to non-forest use?				\boxtimes
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?				

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 consistent with the development density established 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

SAN FRANCISCO
PLANNING DEPARTMENT
47

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 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.