

TRANSBAY - BLOCK 3 PARK

Community Meeting 4 | April, 29 2021

The Webinar Presentation will start momentarily. Please wait!

If you would like to keep the interpreter's video on, please click on the 3 dots on the upper right corner of the interpreter's video and select "Pin"

TONIGHT'S PROGRAM

TIME:

INTRODUCTION: OCII & RPD

- PROJECT & TEAM BACKGROUND
- POLL

5 MINUTES

PRESENTATION: DESIGN TEAM

- I - PROJECT DEVELOPMENT OVERVIEW AND FEEDBACK
- II - PROGRAM & MAIN STREET UPDATE
- III - STEWARDSHIP BUILDING OPTIONS
- IV - PLAYGROUND OPTIONS

25 MINUTES

FEEDBACK: COMMUNITY

- PUBLIC COMMENT - Q&A
- ONLINE FEEDBACK SURVEY

30 MINUTES

NEXT STEPS

- PROJECT SCHEDULE

WELCOME & THANK YOU FOR ATTENDING! YOUR INPUT IS INVALUABLE

PROJECT TEAM:

- OFFICE OF COMMUNITY INVESTMENT & INFRASTRUCTURE (OCII)
 - LAURA SHIFLEY - PROJECT MANAGER / ASSOCIATE PLANNER, URBAN DESIGNER**
 - BENJAMIN BRANDIN - ACTING TRANSBAY PROJECT MANAGER
 - SALLY OERTH - INTERIM EXECUTIVE DIRECTOR
 - ALOK VYAS - ASSOCIATE PLANNER, URBAN DESIGNER
- SAN FRANCISCO RECREATION AND PARKS
 - MONICA SCOTT - PROJECT MANAGER**
 - STACY BRADLEY - DEPUTY DIRECTOR OF PLANNING
 - Yael GOLAN - PLANNER
 - ERIC ANDERSEN - SUPERINTENDENT OF PARKS AND OPEN SPACE
 - STEVE CISMOWSKI - PARK SERVICE MANAGER
- SAN FRANCISCO PUBLIC WORKS
 - KATHLEEN O'DAY - PROJECT MANAGER**
 - LIZZY HIRSCH - PROJECT LEAD FOR DESIGN TEAM**
 - EOANNA GOODWIN - DESIGN**
 - ERICA RUIZ - DESIGN
 - BRETT DESMARAIS - DESIGN
 - LAWRENCE CUEVAS - DESIGN
 - VERONICA CHAN - DESIGN
 - WINNIE CHANG - DESIGN

VIRTUAL MEETING FEEDBACK OVERVIEW

HOW TO PROVIDE FEEDBACK:

- PLEASE ENTER ALL QUESTIONS, COMMENTS, OR FEEDBACK INTO THE **Q&A** AT ANY POINT DURING THE PRESENTATION
- QUESTIONS WILL BE READ AND ANSWERED ALOUD DURING THE **Q&A** PERIOD FOLLOWING THE PRESENTATION
- A SUMMARY OF THE **Q&A**, INCLUDING ANY OUTSTANDING QUESTIONS THAT WERE NOT ANSWERED DURING THE MEETING, WILL BE POSTED TO THE PROJECT WEBSITE FOLLOWING THIS MEETING
- AGREE TO BE OPEN MINDED, LISTEN TO EACH OTHER'S IDEAS, COMMUNICATE WITH RESPECT

NOTE: THIS IS A WEBINAR FORMAT AND ONLY PANELISTS AND MODERATORS WILL BE SEEN OR HEARD. ADDITIONALLY, IT IS BEING RECORDED FOR PUBLIC DISTRIBUTION.

POST-MEETING SURVEY LINK:

<https://www.surveymonkey.com/r/TB3ParkCM4Survey>

POLL

DID YOU ATTEND BLOCK 3 PARK COMMUNITY MEETING #3 IN NOVEMBER 2020?

PARK DEVELOPMENT

COMMUNITY INPUT SCHEDULE

OWNERSHIP AND MANAGEMENT

EAST CUT COMMUNITY BENEFIT DISTRICT (CBD)

PART I - PROJECT OVERVIEW & FEEDBACK

SITE: CONTEXTUAL FRAMEWORK

EXISTING SITE:

MAIN ST LOOKING NORTHWEST

BEALE ST LOOKING NORTH

BEALE ST LOOKING NORTHEAST

BLOCK 3 ADJACENT OPEN SPACE

Base map courtesy of The East Cut CBD

NEIGHBORING BLOCK DEVELOPMENTS

TB 4 Phase - Schematic

TB3 Phase - Schematic

TB2 Phase - Conceptual

PREFERRED PLAN *Community Meeting #3*

THE CLEARING

THE COMMONS

THE RIPPLE

OPEN FLEXIBLE SPACES

GATHERING SPACES

SEATING

PLAY

PREFERRED DESIGN ALTERNATIVE *Community Meeting #3*

Legend

- Major Circulation
- Minor Circulation
- Open Flexible Spaces
- Gathering Spaces
- Seating
- Play

COMPOSITE SURVEY RESULTS *Community Meeting #3*

WHO? 223 total respondents

Note: for Community Meeting 3 = 79 attendees

Age of Respondents:

CLEARING CONCEPT

Are you in favor of the final concept design presented at Community Meeting 3?

BIRD'S EYE VIEW LOOKING NORTHEAST TOWARDS MAIN ST

DECK VIEW

PART II - PROGRAM & MAIN STREET UPDATE

BLOCK 3 ADJACENT PROGRAMS WITHIN A 10 MIN. WALK:

DOG, CHILDCARE, PLAYGROUNDS, AND RESTROOMS

MAIN STREET/DOG RELIEF ZONE

MAIN STREET/DOG RELIEF ZONE

INITIAL CONCEPT

UPDATED DESIGN

MAIN STREET/DOG RELIEF ZONE

Street Edge: Living Street Zone

Dog Relief Zone

*Surface Material Options:
Permeable concrete paving or artificial turf*

PART III - STEWARDSHIP BUILDING OPTIONS

STEWARDSHIP BUILDING

BEALE/TEHAMA CORNER ENTRANCE VIEW LOOKING SOUTHEAST

STEWARDSHIP BUILDING *Community Preferences from Meeting #3*

STEWARDSHIP BUILDING

A lasting structure that

- Draws neighbors to the park
- Illuminates from within
- Stores furniture and maintenance materials

STEWARDSHIP BUILDING *Option 1: ENVELOP 300 sf*

SITE PLAN

MATERIAL INSPIRATION

FORM INSPIRATION

FLOOR PLAN

STEWARDSHIP BUILDING *Option 1: ENVELOP 300 sf*

Daytime View - Looking West onto Beale Street

STEWARDSHIP BUILDING *Option 1: ENVELOP 300 sf*

Nighttime View - Looking West onto Beale Street

STEWARDSHIP BUILDING *Option 2: BOW 300 sf*

SITE PLAN

MATERIAL INSPIRATION

FORM INSPIRATION

FLOOR PLAN

STEWARDSHIP BUILDING *Option 2: BOW 300 sf*

Daytime View - Looking West onto Beale Street

STEWARDSHIP BUILDING *Option 2: BOW 300 sf*

Daytime View - Looking South onto Beale Street

STEWARDSHIP BUILDING *Option 2: BOW 300 sf*

Nighttime View - Looking South onto Beale Street

STEWARDSHIP BUILDING

Option 1: Envelop

- Prismatic form
- Offset location within grove
- Responds to new architectural forms nearby
- Perforated metal skin
- Can glow internally at night

Option 2: Bow

- Organic form frames views to each corner
- Central location within grove
- Replicates curves from site design
- Earthy materials and color palette
- Integrated with landscape

PART IV - PLAYGROUND OPTIONS

PLAYGROUND

PLAYGROUND PROGRAM AGE RANGE OPTIONS *Community Meeting #3 Preferences*

BLOCK 3 PLAYGROUND
3,800 SQ FT

toddler 0-5 yrs or
combined age 0-12 yrs?

SALESFORCE PLAYGROUND
2,600 SQ FT

5-12 yrs

MOSCONE EAST PLAYGROUND
2,000 SF + 3,600 SF

0-5 yrs
5-12 yrs

SOUTH PARK
PLAYGROUND
3,100 SF

0-12 yrs

PERCENTAGE VOTES FOR EACH OPTION:

26% for toddler
0-5 yrs

74% for combined age
0-12 yrs

PLAY INSPIRATION *Community Meeting #3 Preferences*

Which of the following images are you most drawn to for each of the two age brackets listed below?

TODDLER PLAY 0-5 YRS

COMBINED AGES PLAY 0-12 YRS

PLAY ELEMENTS *Community Meeting #3 Preferences*

Which of the images below of different play types would you like to see incorporated in the playground's design?

STRUCTURE BASED PLAY

IMAGINATIVE PLAY

INTERACTIVE ELEMENTS

PLAY ELEMENTS *Community Meeting #3 Preferences*

How important to you that each of the following play elements are included in the playground's design?

Rank	5 most important	4	3	2	1 least important
Swinging	44	25	21	10	18
Sliding	40	25	24	12	14
Climbing	37	30	17	16	15
Sand Play	15	10	13	15	60
Spinning	11	18	29	19	38

PLAYGROUND DEVELOPMENT: INTERTIDAL INSPIRATION

Illustration from Natural History of SF Bay by A. Rubissow Okamoto and K. Wong

View of playground site from Beale/Clementina park entry corner

Brown Pelican

Brown Pelican

Eel Grass

Bufflehead Duck

Play Interpretation

SITE PLAN WITH PLAYGROUND OPTION 1

PLAYGROUND - OPTION 1

A Waterfowl Play Structure Example (actual design would be customized to fit site character)

B Reed Poles

D Boulder Steps

C Picnic Tables

E Custom Tower w/ Slide

F Saucer Swing

G Teeter-totter

PLAYGROUND - OPTION 1 ALTERNATE

SCULPTURAL WATERFOWL PLAY STRUCTURE

OR

TIMBER PLAY STRUCTURE - ALTERNATE

SITE PLAN WITH PLAYGROUND OPTION 2

PLAYGROUND - OPTION 2

A Waterfowl Play Structure Example (actual design would be customized to fit site character)

B Rope Swing

C Reed Poles

E Toddler Swing

D Picnic Tables

F Hexagon Steps

G Wave Climber

PLAYGROUND - OPTION 2 ALTERNATE

SCULPTURAL WATERFOWL PLAY STRUCTURE

OR

TOWER PLAY STRUCTURE - ALTERNATE

PLAYGROUND - OPTION COMPARISON

Option 1: Integrated Play

Supports mixed-age play on park level and provides school age play at elevated corner

Option 2: Zoned Play

Separates toddler play from school age play by a stepped 18" elevation change

PLAYGROUND - SWING OPTIONS

Multi-user Swing

Saucer Swing **A**

Rope Swing **B**

3-Tier Swing **C**

Toddler Swing

Q&A SESSION

SITE PLAN

PROJECT SCHEDULE

PROJECT SCHEDULE: DECEMBER 2019 - FEBRUARY 2025

CONCEPT/PLANNING	11 MONTHS	DEC, 2019 - MID NOV, 2020
SCHEMATIC DESIGN	8.5 MONTHS	MID NOV, 2020 - JULY, 2021
DESIGN DEVELOPMENT	5 MONTHS	AUG, 2021 - DEC, 2021
CONSTRUCTION DOCUMENTS	8 MONTHS	JAN, 2022 - AUG, 2022
BID/AWARD	4.5 MONTHS	SEP, 2022 - JAN, 2023
CONSTRUCTION	24 MONTHS	FEB, 2023 - FEB 2025

CONCEPT PHASE - OUTREACH SCHEDULE

COMMUNITY MEETING 1:	INFORMATION GATHERING
COMMUNITY MEETING 2:	INITIAL DESIGN IDEAS
COMMUNITY MEETING 3:	DESIGN REFINEMENT, PUBLIC SURVEYS

SCHEMATIC PHASE - COMMUNITY UPDATE

COMMUNITY MEETING 4:	DESIGN UPDATE: PLAYGROUND FOCUS
----------------------	---------------------------------

CONTACT

PLEASE FILL OUT THE SURVEY WITHIN THE NEXT TWO WEEKS:

<https://www.surveymonkey.com/r/TB3ParkCM4Survey>

FOR REGULAR UPDATES, VISIT THE PUBLIC WORKS WEBSITE: <http://sfpublicworks.org/Block3Park>

FOR QUESTIONS OR MORE INFORMATION, PLEASE CONTACT KATHLEEN O'DAY:

KATHLEEN.ODAY@SFDPW.ORG; (415) 218-7515