

Urban Design

HOW HEIGHT DISTRICTS ARE SET

1. Identify where land use change and infill is desired

HOW HEIGHT DISTRICTS ARE SET

2. Adhere to policies in the **Urban Design Element** of the General Plan
 - Set maximum heights to levels that promote an inviting urban environment

HOW HEIGHT DISTRICTS ARE SET

2. Adhere to policies in the **Urban Design Element** of the General Plan
 - Set maximum heights to levels that promote an inviting urban environment
 - Create a cohesive and strongly defined urban form for the eastern side of the city

HOW HEIGHT DISTRICTS ARE SET

2. Adhere to policies in the **Urban Design Element** of the General Plan
 - Set maximum heights to levels that promote an inviting urban environment
 - Create a cohesive and strongly defined urban form for the eastern side of the city
 - Strengthen, rather than diminish, the concept of mounding up to the Downtown

HOW HEIGHT DISTRICTS ARE SET

2. Adhere to policies in the **Urban Design Element** of the General Plan
 - Set maximum heights to levels that promote an inviting urban environment
 - Create a cohesive and strongly defined urban form for the eastern side of the city
 - Strengthen, rather than diminish, the concept of mounding up to the Downtown
 - **Respect natural topography and the Bay**

HOW HEIGHT DISTRICTS ARE SET

3. Support major transit and civic streets with greater allowable heights
 - Identify and support major transit routes
 - Mark civic importance

HOW HEIGHT DISTRICTS ARE SET

4. Rationalize allowable heights to building types

HOW HEIGHT DISTRICTS ARE SET

4. Rationalize allowable heights to building types
5. Reflect sensitivity to alleys and minor streets

HOW HEIGHT DISTRICTS ARE SET

4. Rationalize allowable heights to building types
5. Reflect sensitivity to alleys and minor streets
6. Consider open spaces, shadow, and wind

HOW HEIGHT DISTRICTS ARE SET

4. Rationalize allowable heights to building types
5. Reflect sensitivity to alleys and minor streets
6. Consider open spaces, shadow, and wind
7. Promote a pleasant, engaging pedestrian experience

HOW HEIGHT DISTRICTS ARE SET

4. Rationalize allowable heights to building types
5. Reflect sensitivity to alleys and minor streets
6. Consider open spaces, shadow, and wind
7. Promote a pleasant, engaging pedestrian experience
8. Consider historic fabric, districts and neighborhoods

HOW HEIGHT DISTRICTS ARE SET

EASTERN NEIGHBORHOODS Community Planning

Proposed Heights - August 14, 2007

Heights (in Feet)

EASTERN NEIGHBORHOODS

Today:

- High land use diversity
- Residences, commerce, and employment
- Areas with increasing residential land use
- Variety of building types, designs, and ages
- Historical character
- Transportation connections

EASTERN NEIGHBORHOODS

Urban Design Vision:

- Neighborhoods that are cohesive
- Neighborhoods that are engaging
- Neighborhoods that are walkable
- Neighborhoods that are green

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

Proposed policies and codes would:

- Harmonize new and old
- Celebrate historic resources
- Strengthen unique development patterns
- Protect public view corridors

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

Proposed policies and codes would:

- Harmonize new and old
- Celebrate historic resources
- Strengthen unique development patterns
- Protect public view corridors

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

Proposed policies and codes would:

- Harmonize new and old
- Celebrate historic resources
- Strengthen unique development patterns
- Protect public view corridors

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

Proposed policies and codes would:

- Harmonize new and old
- Celebrate historic resources
- Strengthen unique development patterns
- Protect public view corridors

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

Proposed policies and codes would:

- Harmonize new and old
- Celebrate historic resources
- Strengthen unique development patterns
- Protect public view corridors

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

- Promote High Quality Design

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

- Promote High Quality Design

MASSING

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

- Promote High Quality Design

MASSING – LARGE PARCELS

Issue: Very large parcels and long blocks

- Promote High Quality Design

MASSING – LARGE BLOCKS

North of Market Grid:
Short blocks, small parcels

Eastern Neighborhoods Grid:
Long blocks, large parcels

- **Promote High Quality Design**

MASSING – LARGE PARCELS

Many individual parcels in the Eastern Neighborhoods are larger than an entire north of Market Street block

North of Market Block

Eastern Neighborhoods Development Parcels

- **Promote High Quality Design**

MASSING – LARGE PARCELS

To address this issue of large parcel size, a variety of measures are proposed for the Eastern Neighborhoods...

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

Challenge: Many small alleys are easily overwhelmed by development.

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

- **Solution:** Alley Controls
 - Preserve lower scale
 - Preserve sunlight to the public street

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

Challenge: Large blocks decrease neighborhood walkability.

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

- **Solution:** New Mid-Block Rights-of-Way

- **Solution:** New Mid-Block Rights-of-Way

- Must be:
- Open to the sky
- Fully at grade
- Publicly accessible 24/7
- Pedestrian or shared vehicular
- Fronted with active uses

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

Challenge: Buildings with large street frontages often appear monolithic.

- **Solution A:** Substantial mass reduction

EASTERN NEIGHBORHOODS Planning Commission Update

- **Solution A: Substantial mass reduction**

- **Solution B: Architectural elements**
 - Strong tradition in Eastern Neighborhoods
 - But current zoning does not allow

- **Solution B: Architectural elements**

- Very large parcels only
- Non-habitable space only, max one per development
- Subject to Commission design review
- Must be integral to the design and character of the building

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

- Promote High Quality Design

ARTICULATION

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

- Promote High Quality Design

HIGH QUALITY FINISHES

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

- Promote High Quality Design

ACTIVE AND PERMEABLE

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

- Promote High Quality Design

ACTIVE AND PERMEABLE

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

- Promote High Quality Design

ACTIVE AND PERMEABLE

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

- Promote High Quality Design

CORNER ORIENTATION

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

- Promote High Quality Design

SUNLIGHT ACCESS

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

... *also*

- New streetscape design toolkit

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

... *also*

- New streetscape design toolkit
- ‘Livable Streets’

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

... *also*

- New streetscape design toolkit
- ‘Livable Streets’

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

... *also*

- New streetscape design toolkit
- ‘Livable Streets’
- Mid-block connections

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

... *also*

- New streetscape design toolkit
- ‘Livable Streets’
- Mid-block connections
- Soften impact of above-grade infrastructure

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

- San Francisco Green Factor

...improves the quantity, quality, and ecological functioning of a building's open space...

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

- San Francisco Green Factor

URBAN DESIGN VISION: Cohesive – Engaging – Walkable – Green

- Mayor's Green Building Taskforce

...encourages/requires LEED and GreenPoint certification for new development

The Mayor's Task Force on Green Building
For the City and County of San Francisco

**REPORT AND
RECOMMENDATIONS**

June 2007

THANK YOU
FOR YOUR ATTENTION