

Transbay Transit Center

Partnerships In Transit

TRANSIT ORIENTED DEVELOPMENT
AND JOINT DEVELOPMENT

July 31, 2008

Transbay Transit Center

TJPA

Transbay Transit Center Program

Integrated Transportation & Urban Revitalization

Maria Ayerdi-Kaplan, Executive Director

TJPA

Recent Accomplishments

- Updated ridership studies
- Developed alternatives for BART/Muni Connector
- Initiated property acquisition
- Secured CTC approval of land transfer
- Completed DTX Preliminary Engineering, Part 1
- Adopted Phase 1 & Phase 2 Baseline Budgets
- Awarded Transit Center Design Contract
- Advertised Temporary Terminal Construction

Transbay Transit Center

Transbay Location

Transbay Transit Center

Market Street

History... Then Transbay Terminal

- Opened 1939
- Accommodated Rail from East Bay
- Usage Peaked at 26 Million Passengers
- Bus Only Since 1958

Transbay Transit Center

History... Now Transbay Terminal

- Blighted
- Dilapidated
- Outdated

In 1999, Proposition H is overwhelmingly adopted by San Francisco voters, which makes it City law to extend Caltrain to a new or rebuilt regional transit station on the site of the Transbay Terminal, and to pursue other improvements.

Transbay Transit Center

Caltrain DTX Northern Terminus

Original SP Terminal 3rd & Townsend St

Transbay Transit Center Program

1. Downtown Extension for Caltrain and CAHSR
2. New Intermodal Bus and Rail Station
3. New Neighborhood

City Park

Bus Level

Retail / Office Mezzanine

Ground Level

Grand Concourse

City Park

Phased Construction Plan

Two Phase Program to Match Funding

Phase 1: Elevated Regional Bus Facility at
Transit Center Building & Foundations for
future Rail System Train Station

Phase 2: DTX Extension and Below Grade
Train Station at Transit Center Building

Phasing Plan

Phase 1 Transit Center

Build Above Ground Bus Facility

- Phase 1 Land Acquisition
- Demolition & Utility Relocations
- Temporary Terminal
- Bus Storage Facility
- Transit Center Rail Station Foundations
- Transit Center Bus Facility
- Bus Ramps

Phase 1: Build Temporary Terminal & Bus Storage

Transbay Transit Center

Temporary Terminal

Transbay Transit Center

Temporary Terminal

Phase 1: Demolish Existing Terminal & Ramps

Phase 1: Build New Transit Center & Bus Ramps

Phasing Strategy

Use “Up/Down” Construction

Phase 2 Caltrain Extension

- Build Below Ground Rail Station
- Build Downtown Rail Extension
 - Mined Tunnel and Cut & Cover Sections
 - 4th & Townsend Station and Caltrain Yard
 - Rail Track & Systems

Transbay Transit Center

Downtown Extension

DTX Project Function

- Extension of Caltrain Commuter Service
- SF Terminal for CA High Speed Rail
- Accommodate possible Future Extension to East Bay

Transbay Transit Center

Cut and Cover Tunnel 4th & Townsend Station

Transbay Transit Center

Mined Tunnel NATM Drift Sequence

Transbay Transit Center

Cut and Cover Tunnel 2nd Street 'Throat'

Transbay Redevelopment Project Area

Transbay Transit Center

Transbay Redevelopment Area

Transit Oriented Development

- Transbay area will include:
 - 3,400 new homes (35% affordable)
 - 1.2 million square feet of new office, hotel, and commercial space
 - 60,000 square feet of retail
 - Plazas, parks, and widened sidewalks

Transbay Transit Center

State Owned Parcels Approved for Development

Revenue generated by the sale and development of former State Parcels will help pay for the cost of the new Transbay Transit Center

- 100 % of land sale revenue
- 60% of tax increment revenue
 - 20% of TI for affordable housing
 - 20% of TI to other statutory pass-throughs

Development Schedule

Start of Construction:

2009: Blocks 1, 8, 11

2010: Block 9, Parcel T

2012: Blocks 6, 7

2015: Blocks 2, 4

2017: Parcel F

2018: Parcel M

2019: Blocks 5, 12

Transbay Transit Center

Transbay Neighborhood

New retail on Folsom Street

Transbay Neighborhood

New residential alleys

Transbay Transit Center

Transbay Neighborhood

New public parks

Transit Center Program Schedule

- June 2008
 - Advertise Temp Terminal
 - November Construction
- 2010
 - Begin Transit Center Construction
 - Begin Final Design of DTX
- 2012
 - Initiate DTX Advance Contracts

	Start	Finish	2001	2002	2003	2004	2005
TJPA Created	Apr-01						
EIR Phase	Sep-02	Feb-05					
PMPC/DTX Preliminary Engineering Consultants NTP		Feb-05					
Program Planning and Phasing Strategy Development	Dec-04	May-06					
Approval of Recommended Implementation Strategy		Jun-06					
Select A/E, Design and Construct Temporary Terminal	Jun-06	Jul-09					
Bus Operations commence in Temporary Terminal		Jul-09					
Demolish Transbay Terminal	Aug-09	Mar-10					
Selection of Developer and TC Building A/E	Jun-06	Oct-07					
Negotiations with Developer and TC Building A/E	Oct-07	Jan-08					
Award A/E and Developer Contracts		Jan-08					
TC Building Design, Bid & Award Construction	Feb-08	Sep-11					
TC Building Construction, Testing & Commissioning	Apr-10	Jan-14					
Bus Operations commence in Transit Center Building		Jan-14					
Developer Environmental Clearance & Entitlement	Jan-08	Oct-08					
Transit Tower Design	Sep-08	Aug-10					
Transit Tower Construction	Apr-10	Mar-14					
DTX Preliminary Engineering - Part 1	Feb-05	Dec-07					
Funding Plan (FP) for DTX	Oct-07	Nov-10					
DTX Preliminary Engineering - Part 2	May-10	Apr-11					
DTX Final Design	May-11	Jun-13					
DTX Construction & Testing & Commissioning	May-12	Apr-18					
Rail Operations commence in Rail Station		Apr-18					
Caltrain Yard Improvements & Storage Construction	May-18	Aug-21					

Transit Center Program Schedule

- 2013
 - Major civil construction
 - Cut/cover & mined tunnels
- 2014
 - Open Transbay Transit Center for Bus Operations
- 2018
 - DTX Revenue Service

Transbay Transit Center

Funding Plan

July 2008

(in Millions, YOE)	Phase 1	Phase 2
Estimated Cost	\$1,189	\$2,996
Sources of Funds:		
SF Prop K	\$98	\$50
San Mateo Sales Tax	\$7	\$22
Misc. Local	\$8	
Regional Measure 1	\$54	
Regional Measure 2	\$142	\$8
AB 1171	\$150	
RTIP	\$28	
Land Sales	\$411	\$424
Federal Earmarks	\$64	
TIFIA Loan	\$227	\$445
Total Revenues	\$1,189 +	\$949 +
Surplus/(Deficit)	\$0	(\$2,047)

CONTACT INFORMATION

Transbay Joint Powers Authority

201 Mission Street, Suite 1960

San Francisco, CA 94105

(415) 597-4620

www.transbaycenter.org

MARIA AYERDI-KAPLAN

Executive Director
Transbay Joint Powers Authority

mayerdi-kaplan@transbaycenter.org

TJPA