

Lilly Schinsing

From: Story Rafter [tomalesbay2001@yahoo.com]
Sent: Wednesday, February 25, 2015 8:45 PM
To: Lilly Schinsing
Subject: Sausalito Ferry landing

I regret that I cannot attend the meeting on March 11 but I would like to voice my opposition to the new Ferry Landing in Sausalito. I hope this email can vouch for a firm NO to the new ferry landing from a long time Sausalito resident and Marin native. Please let me know if I need to say more.

Thank you for helping to keep Sausalito livable and lovable,

Story Rafter

3 Bonita

Sausalito, CA 94965

Lilly Schinsing

From: Joan Saxton [jsaxton6505@gmail.com]
Sent: Sunday, March 01, 2015 1:30 PM
To: Lilly Schinsing
Subject: Pier

As a Sausalito resident since 1979, I am opposed to the size of the proposed pier.

Our city is losing its village charm. This is another example of the encroachment of commercial interests who want our town overrun with bicycles.

It should be tamed and slowed down. Some upgrades would make sense. The proposed monstrosity is not what I want this town to succumb to.

Thank you. Joan Saxton, Alexander Avenue

Lilly Schinsing

From: Bill [corns206@aol.com]
Sent: Sunday, March 01, 2015 2:01 PM
To: Lilly Schinsing
Subject: Ferry terminal

I have viewed the proposed new ferry terminal and think it would be a great improvement. Please don't allow the narrow vision of the people that never want change to hold up this much needed improvement to our town.

Thanks, William Corns
206 4th st

Sent from my iPhone

Lilly Schinsing

From: Alia Al-Zand [alia.alzand@gmail.com]
Sent: Monday, March 02, 2015 9:40 AM
To: Lilly Schinsing
Subject: Fwd: Ferry

Hi,

We received the information about the planned terminal. What is most important to us (and many people with whom I've spoken) is to have a better schedule. It is not convenient for commuters and results in more people using their cars to commute. The schedule is especially ridiculous during rush hour. It is not sustainable.

Thanks,
Alia

Lilly Schinsing

From: ROBTWSASS@aol.com
Sent: Wednesday, March 04, 2015 10:07 AM
To: Lilly Schinsing
Subject: Re: Ferry Terminal

I am totally against the size and appearance of the proposed terminal. It is out of scale for the site and violates Sausalito's small town charm. I applaud the efforts of the 2 council members who raised objections.

Robert W. Sass
140 Crescent Avenue
Sausalito, CA 94965
415-332-3186

Lilly Schinsing

From: susan k [acksk@hotmail.com]
Sent: Wednesday, March 04, 2015 12:10 PM
To: Lilly Schinsing
Subject: Planning commission meeting and proposed ferry terminal

To whom it may concern,

I am pleased the ferry terminal expansion issue will be presented before the Planning Commission. The designs I have seen appear industrial, large and imposing. I would like Sausalito to retain its small town and historic charm. Also I am generally against further bay fill unless it is absolutely imperative. I'm hopeful the commission will review the project with these goals in mind.

Susan Samols
145 Prospect Avenue

Lilly Schinsing

From: Patty Bacon [pbacon@pacbell.net]
Sent: Wednesday, March 04, 2015 12:33 PM
To: Lilly Schinsing
Subject: Ferry Landing Comments for Mar 11 Council Meeting

Dear City Council members,

I oppose the current proposed ferry dock for the following reasons:

- The dock is too large in width, length and height
- The gate is too large and forbidding looking
- The whole structure looks much too commercial; this isn't the port of Los Angeles
- There is no reason to have "viewing" space on the dock approaches for tourists – particularly if these improvements are being made to expedite on/off boarding
- There appears to be no planning to integrate the waterside structure with a proposed landside accommodation. The landside proposal must be included in the waterside proposal.

The dock should FIRST serve our town and secondly our tourists. The proportions must reflect these priorities.

It is your responsibility as our elected officials to respond to community opposition to the proposed structure, not to work behind the scenes or disingenuously go through a public process that you may have the intent to disregard in the end.

Sincerely,
Patty Bacon
17 Sunshine Ave.
Sausalito, CA

Lilly Schinsing

From: Anne Davis [aartista80@hotmail.com]
Sent: Wednesday, March 04, 2015 1:29 PM
To: Lilly Schinsing
Subject: New Ferry Landing

Dear Members of the city council,

I support the New Ferry Terminal proposed by Golden Gate Bridge District.

The Sausalito ferry landing is more than 40 years old. It's time for an upgrade.

Although the new design doubles the size of the current terminal, there is no doubt that the old terminal no longer serves it's purpose.

The new design is modern and quite striking in appearance with better security and features that the old terminal lacks.

I have a dear friend who is wheel chair bound and has difficulty traveling by ferry to Sausalito because of the inefficient boarding system.

The \$11.5 million revamp would improve accessibility for bikes and people with disabilities.

The new passenger boarding system would include flatter, wider ramps, ferry slips and other terminal improvements, all of which will be designed to improve accessibility.

The slope of the Sausalito gangway also will be flatter, making it easier for the elderly and those with disabilities to maneuver onto the vessels, especially when the tide changes, making inclines steeper.

The new dock also will be able to accommodate two ferries at once. The Blue & Gold Fleet also uses the facility.

Is there another way to meet all of these needed improvements with a smaller design? I think it doubtful.

Eighty percent of the project will be funded by federal dollars, 20 percent by district dollars. But work would have to start this year in order to hold onto the federal dollars, bridge officials said.

This is a "no brainer."

Sincerely,

Anne Davis

Lilly Schinsing

From: Vernel Larner [vhlarner@gmail.com]
Sent: Wednesday, March 04, 2015 5:02 PM
To: Lilly Schinsing
Subject: Comments on the new Ferry Landing Proposal

The proposed design is too large. The scale of the current landing easily handles the passenger and bicycle load. We are so overrun with bikes and tourists that one can barely move downtown on the weekends. I'd hate to see it get worse.

Another concern is that the extra fill is harmful to the bay.

Sausalito is a small, quaint, beautiful town, and we don't need a mega-terminal to attract people. They love it for what it is.

Vernel Larner
545 Easterby St.

Lilly Schinsing

From: Josef Aukee [jaukee@gmail.com]
Sent: Wednesday, March 04, 2015 6:19 PM
To: Lilly Schinsing
Subject: Planned Sausalito Ferry Terminal

Dear L. Schinsing,

I think that the new proposed Sausalito Ferry Terminal looks fantastic! We should move forward with this project as soon as possible to help allow passengers to board easier, be able to wait off the street or parking lot and help ferry crew manage crowds easier.

Should we request option for a roof to help passengers who must wait in the rain?

We should also pursue additional ferry runs later in the evening so that Sausalito residents can enjoy dinner or performing arts programs in San Francisco and return up until midnight or thereabout. Also, we need to attract visitors and San Franciscans to be able to enjoy our restaurants and entertainment until later hours and return to San Francisco without driving.

Thank you for bringing this to my attention and I look forward to the new terminal and expanded service. Please let me know if I can help educate and promote this development to my fellow residents.

Best regards,

Josef Aukee
44 Toyon Lane
Sausalito CA 94965

415-339-0345

Lilly Schinsing

From: Gary Struthers [agilej2ee@earthlink.net]
Sent: Wednesday, March 04, 2015 7:25 PM
To: Lilly Schinsing
Subject: Planned Ferry Terminal Expansion

The ferry is my preferred way to travel and commute to San Francisco. I favor more ferries and longer operating hours. Sausalito should prefer tourists come here by ferry over cars and tour buses. The proposed expansion is minuscule compared to the terminal before the Golden Gate Bridge when it was the most important part of the city. Opposition to this expansion is ignorant of Sausalito's history and character.

Having to wait for every single passenger to get off the ferry then clear the gangway takes at least 10 minutes, far too long. The expanded dock and gangway needs a divider between those boarding and disembarking, so boarding can begin as soon as the last passenger disembarks, saving several minutes every trip.

Yours,
Gary Struthers

Lilly Schinsing

From: Grover Dear [gdear@archasia.com.hk]
Sent: Thursday, March 05, 2015 6:37 AM
To: Lilly Schinsing
Cc: Debbie Pagliaro
Subject: Comments on the Proposed Ferry Landing Expansion to be distributed to City Council before the March 11th meeting

Importance: High

Dear Ms. Schinsing,

Further to my email to you on 14 February 2015 and your reply on 18 February 2015, I am away from Sausalito and unable to attend the March 11th City Council Meeting. Therefore, please forward my comments (below) to the Mayor, Vice Mayor, and City Council members for their review in advance of the upcoming March 11th Meeting.

Sincerely yours,

Grover C Dear, Jr
FAIA, HKIA, LEED AP
Authorized Person (List 1)

Dear Mayor Theodores,
Dear Vice Mayor Pfeiffer,
Dear Council Member Hoffman,
Dear Council Member Weiner,
Dear Council Member Withy,

RE: Proposed Sausalito Ferry Landing Expansion

As an Registered Architect in the State of California and a Sausalito homeowner and voter for over twenty years, I am writing to you to express my serious concern and complete opposition to the proposed Ferry Landing Expansion. I am currently out of town and unable to attend the March 11th review / discussion meeting. Therefore, I am sending my concerns and comments via email to Ms. Lilly Schinsing per her request, and for these comments to be forwarded to each of you for review in advance of next week's March 11th meeting.

This proposed expansion is completely opposite and inconsistent with the ambience and charm that Sausalito is known for world-wide. Everything about the proposed expansion is out of character with the city's waterfront, and the size and scale of the various components of the proposed design reflect only the aesthetics of a commercial cargo loading dock. Also,

- The massive concrete deck (indicated on the plans as the "Proposed Access Pier") extends far beyond the Existing Landside Access Pier.....completely covering existing open water and

protruding into the current open Bay Area with an artificial deck that scales at least four times wider than the existing Access Pier.

- The same plans for approval indicate a “Proposed Gangway” that scales over four times wider than the current gangway access.
- The new larger Gangway as indicated requires sizeable structural supports that are from 6 feet high up to 10 feet high, omitting the existing clear city views along the new Gangway’s proposed 90 foot length.
- The proposed expansion does not address the reduction of parking spaces at City Lots along the waterfront.
- The proposed expansion does not address the increased vehicular pathways & circulation necessary to accommodate increased public vehicular due to anticipated increase in Ferry passenger arrivals & departures,
- The proposed increased ferry traffic, increased pollution, and increased size of the new facilities does not address the detrimental effects on previous Richardson Bay and adjacent community efforts to protect and increase the water wildlife.

And finally, I do not know when or how **the Purpose or the Need** for such a large facility has ever been discussed or confirmed by the Sausalito Public as necessary and required for the health and vitality of the future of Sausalito. Please advise when this Purpose and Need was determined. Sausalito does not “need” this large out-of-scale Ferry Landing Expansion. An increase in size does not solve congestion.....it only ultimately increases congestion.

Sausalito must never copy the style and mentality of a “Transit Hub”..... for if it does, our city will lose its charm and international reputation as a lovely, relaxing seaside community.

Please vote against this proposed Ferry Landing expansion !!

Sincerely yours,

Grover C Dear
FAIA, HKIA, LEED AP
Registered Architect, State of California

4 Santa Rosa Avenue,

Sausalito, CA 94965

cc: The Planning Commission

The Historic Landmarks Board

The Golden Gate Bridge Highways & Transit District

Lilly Schinsing

From: shelah peters [shelahp17@gmail.com]
Sent: Thursday, March 05, 2015 8:41 AM
To: Lilly Schinsing
Subject: NEW FERRY LANDING BUILDING

I STRONGLY OBJECT to the Increased Size of the proposed New Ferry Landing. It would be way out of proportion, inappropriate and unnecessary for our small City Waterfront.

Thank you
Shelah Peters, Home Owner
612 Main St
Sausalito, Ca 94965

Lilly Schinsing

From: Jim La Haie [jimlahaie@comcast.net]
Sent: Thursday, March 05, 2015 9:54 AM
To: Lilly Schinsing
Subject: Proposed Sausalito Ferry Terminal

To whom it may concern-

I am totally in favor of the proposed ferry terminal for Sausalito.

We need to have a decent gateway to our town for tourists that is modern and safe. This is long overdue. I will be unable to attend the Council meeting next week but wanted to express my views on the subject.

Jim LaHaie
45 year Sausalito resident

Lilly Schinsing

From: L. Hail [bernini@comcast.net]
Sent: Thursday, March 05, 2015 10:13 AM
To: Lilly Schinsing
Subject: Ferry Landing - Sausalito

Please forward to ALL involved (City Council, Planning Commission, BCDC and related project personnel)

I have lived in Sausalito and have been a property owner since 1959. I currently own a home & reside here. I saw the stationary "old ferry" (Trade Fair-shop) docked in the 60s and the various changes that have occurred over the many years to the downtown. I attended, as did one of my children, Sausalito schools.

The design now being suggested for the Sausalito Ferry Landing, downtown Sausalito is not appropriate, architecturally awful & inappropriate and the size is much much too large - looks like your planner used a "boiler plate design" which is not in keeping with our town, not even close to an appropriate design for our little "Mediterranean ambiance". Why would anyone knowledgeable with our town and "look" even approach the design in this manner? Did they even look or ask?

I do want a ferry for access to the City of SF. I do want a system that is efficient on all levels, fuel efficient, less polluting, a cleaner ferry, a smaller landing, better maintenance and support.

The current plan which is proposed:

1. It would destroy the look of our very small town.
2. It is much too large.
3. Would bring a "slew" of new problems to our city including pollution, trash, accidents, more crime and destruction which cannot be supported by either our tax dollars or personnel. These have not been addressed with the rush to do this. There has not been public input. Why so quiet and secretive???!?
4. Would damage the bay environment water and land.
5. Would damage our views and water access.
6. Would put in greater danger our fragile water eco system.
7. Would bring in many more people & bikes which we cannot support.
8. Would in time drive people away - not bring them here as the charm would be gone.
9. Would cause our property values to decline.

These are only a few of the issues!!

This needs to be re thought! Redesigned! And ALL "the questions" answered!

Why did the BCDC not maintain and care for the current landing over the years? That person should be fired!

And don't talk about ADA compliance as though there is none! Absurd! This is not 1950, nor 1960 etc. These laws are observed as implemented as passed in a timely manner.

Time to step up and do this in the right way and keep the town alive and functioning at its "best".

Thank you. I will attend the March 11 meeting.

Leslie Hail
Sausalito, Ca.
415 722-5989

Sent from my iPhone

Lilly Schinsing

From: linda [lindahailceramics@hotmail.com]
Sent: Thursday, March 05, 2015 10:32 AM
To: Lilly Schinsing
Subject: ferry landing in sausalito

to whom this may concern: i am a current property owner in the city of sausalito. i am very concerned and object to the current proposal for the ferry landing in sausalito. the proposal needs to be scaled down enormously and needs to be more in character with the historic city of sausalito. sausalito is a small town with great character and artistry. this new design does not conform to the character and beauty of sausalito and will only benefit the builder contractor. the plans need redesign and consideration for the residents and effect on their town. there are safety issues for the vast numbers of people commuting into sausalito using the ferry also but the residents and businesses are the ones that must live with the outcome. the people using the ferry dont necessarily live in the town of sausalito and can put the design out of sight out of mind immediately after disembarking. if this design brings more people who will be responsible for the welfare and safety? what impact will the project design have on a small community already overly stressed by the bicyclists and tourists inundating and overwhelming the small town of sausalito. what consideration has been given to the impact on the coast line? how will it look from across the bay= tiburon, angel island etc?? how will it affect the sea life? are more environmentally friendly ferrys being thought of and considered? what pollution will the design generate and how will it impact this part of the bay? has the environmental sensitivity been considered? what damage will be created by the current design? sausalito is the gateway to sf for many travelling daily there or on occassion- the design should be reflective of the community with consideration for a design that reflects the beauty of the area; not san quentin! please change the design and reconsider completely the scope ,size, and design which is not reflective of the town where it will be, and consider the environmental impact of this project! does this project require the coastal commission involvement? thank you. linda hail godlis

Lilly Schinsing

From: Stephen Bartelmez [bartelmezsh@yahoo.com]
Sent: Thursday, March 05, 2015 10:37 AM
To: Lilly Schinsing
Subject: Ferry

Lilly,

I am more concerned about the increased capacity of the ferry's. More ferry's more bikes more people just milling around everywhere.

There are already enough people visiting this little town ! I say NO to more ferry's.

Respectfully,

Stephen Bartelmez PhD
2 Lower Crescent Ave
Sausalito, CA 94965
415-331-1675
206-427-0350 (cell)

Lilly Schinsing

From: Lauri [lauriflynn@msn.com]
Sent: Thursday, March 05, 2015 1:43 PM
To: Lilly Schinsing
Subject: Comments about proposed ferry landing

Lily, please us this version

From: lauriflynn@msn.com
To: lschinsing@ci.sausalito.ca.us
CC: lauriflynn@msn.com
Subject: Comments about proposed ferry landing
Date: Thu, 5 Mar 2015 13:41:06 -0800

Sausalito Planning Commission
Sausalito Historic Landmarks Board

Dear Commissioners and Board Members,

I was glad to learn that the Sausalito Ferry terminal redesign project was delayed so that there can be a public design review. I understand, however, that this review is limited only to the color of the railing and design of the gate.

This troubles me because the entire project seems quite out of scope for our historic downtown. I believe, as do many others, that the proposed design is much too large for our purposes. I understand that the ferry dock could use improvement and I understand some ADA adjustments should be made. I do not understand, however, why we need to increase the entry way to accomodate the influx of tourist bicycle traffic preferring to take the ferry back to San Francisco. I also do not understand why we need to widen it for seating. I think the entry/exit paths can be made narrower and still accomodate our needs.

I ask you to take into account the downtown character and the wishes and needs of residents when reviewing the design, as well as the needs of visitors to our town. The residents pay taxes, shop and eat out in the downtown area and bring guests from all over the world to our town. We would like to be proud of its appearance.

Thank you for reviewing my comments,

Lauri Flynn
2 Cypress Place
Sausalito, CA
lauriflynn@msn.com

Lilly Schinsing

From: Andrew Mould [andrewm@ascert.com]
Sent: Thursday, March 05, 2015 1:15 PM
To: Lilly Schinsing
Subject: Sausalito Ferry Terminal Expansion

For attention of Sausalito City Council:

As an owner of a downtown Sausalito business, I am writing this email to express my concern over the proposed new Sausalito ferry terminal (pier, gangway, float, etc.). In particular, I feel strongly disenfranchised, because the Council, by limiting its consideration of the project to only "color and gate style", is not taking into account the wishes and opinions of its constituents that it is supposed to represent, nor those of the surrounding communities.

I feel the proposed design overwhelms the waterfront and diminishes the charm of the town. Additionally many of the justifications made by the Bridge District have been shown to be gross distortions of the truth. By not questioning the veracity of these claims and talking points, the Council is doing a grave disservice to its community. For example, contrary to the Bridge Districts statements, the terminal was brought into ADA compliance 16 years ago, and should not require major upgrades on the scale being proposed. Doubling the size of the facility cannot be considered a minor upgrade - it is a complete change to the character of this part of our town, which will literally put a blot on our landscape.

If the Bridge District needs industrial facilities, it should locate them in the Marinship at the Army Corps of Engineers, where they would be more in keeping with their surrounds. Given the major problem at the moment concerns the volume of cyclists, it would be no big deal for cyclists to travel the extra short (and level) distance to the Army's docks. This would also have the benefit of bringing new potential commercial opportunities to the Marinship and points between, by exposing tourists to those areas.

But above all, the residents and businesses in Sausalito must have a say in the overall project, not just a perfunctory and meaningless color consult.

Sincerely,

Andrew Mould

--

Andrew Mould
Tel: +1 415 339 8500

Lilly Schinsing

From: edc1@earthlink.net
Sent: Thursday, March 05, 2015 2:18 PM
To: Lilly Schinsing
Subject: Ferry Landing in Sausalito

Please forward to ALL involved (City Council, Planning Commission, BCDC, Golden Gate Bridge, Highway and Transportation District and related project personnel)

Being 5th generation from Marin, I have seen a lot of changes in the Golden State over the years. **Please do not destroy the character of Sausalito.** The small town and Mediterranean influence will be gone forever if you proceed with the plans for the Ferry Landing and future plans to widen the Bridgeway path along the waterfront (near Scoma's). It is your job to represent the local residents and **protect the ambiance of our "jewel box community"**.

First, the Ferry Landing is too big. **People do not need a pier to view the City, Bay Bridge, Angel Island , etc.** It is too wide and too long. Plans should be implemented **within the existing footprint**. A minimal approach should be taken regarding the entrance gate and railings. The bay, water and land environment should be protected . The **smaller footprint would result in less impact on the environment.**

I have used the ferry service since childhood (except for the years the ferries were taken out of commission). I support the ferry service yet think it could be cleaner, less polluting and fuel efficient.

BICYCLES: The bicycle rental shops should be required to make arrangements to pick up bicycles in a logical location which would reduce the impact to downtown Sausalito . Children on bicycles coming down Alexander is equal to **"child endangerment"**. It is not right that the City of Sausalito is being required to assume the risk and cost of bicycle accidents. We hear sirens and watch Sausalito emergency vehicles flying up Alexander much too often. We all know what is going on in the bicycle department. We also realize that bicycles go through stop signs much too often (and the law is not enforced). We ride bikes and have enjoyed the trails through the wetlands ,etc. So, understand that we are not against people on bikes. However, at some point we must put the "stake in the ground" and say enough.

It is my understanding that new plans are being drawn. **There needs to be a full set of working plans made available to the public for viewing and input .** It is unconscionable that there were no such plans available in the first place. Online plans are not sufficient for viewing nor input. They are not to scale for one thing. Second , the plans that you made available online did not show elevations. **Without such drawings and onsite story poles, it is impossible for residents and council members to grasp the visual impact of the proposed Ferry Landing and Pier.**

The Golden Gate Bridge, Highway and Transportation District has not maintained the existing Ferry Landing nor the world renown Golden Gate Bridge (it appears to need a paint job). Also, the garbage at the Ferry Landing is a health problem on high volume days. Please enforce compliance with Sausalito zoning and building ordinances.

The rule of unintended consequences often applies when our local communities are enticed by big \$\$\$ grants or project funding from state and federal levels. **They are rarely sensitive to the concept that sometimes smaller is better.**

Thank you,

Elaine Conley
Sausalito, CA
415-289-0345

Lilly Schinsing

From: Sam Chase [schase33@comcast.net]
Sent: Thursday, March 05, 2015 3:32 PM
To: Lilly Schinsing
Subject: FW: Concerns over Sausalito Ferry Landing Redesign

Resending to correct e-mail address.

From: Sam Chase [<mailto:schase33@comcast.net>]
Sent: Thursday, March 05, 2015 3:27 PM
To: 'lschinsing@ci.sausal'
Cc: 'waw@wernersullivan.com'
Subject: Concerns over Sausalito Ferry Landing Redesign

Dear Ms. Lilly Schinsing,

In reference to the proposed new design of the Sausalito Ferry Terminal, I object to ANY redesign of the ferry terminal until a full detailed engineering, architectural and nautical justification is provided by the Golden Gate Bridge District. Without this justification, I'm only supportive of a component replacement- in-kind approach to repairing and/or keeping the existing landing operational. The new redesign is ridiculously large, impersonal, institutional like and unrepresentative of the atmosphere that is characteristic of our City. It also constitutes a substantially greater amount of Bay fill than the current landing. Any change in Bay fill should not only mandate a sound and rigorous fully detailed justification but also a thorough review and validation of same by a well-qualified 3rd party architectural/marine engineering firm hired by the City of Sausalito.

As a fairly regular ferry passenger, my perception of the existing operation is as follows:

- 1) I have yet to see a totally full or even near full ferry boat disembark either San Francisco or Sausalito while leaving a backlog of passengers behind. Not to say that there may be some departures that are totally full but I have never run into the situation during my ridership, other than the 5:30 p.m. ferry departing San Francisco following the Loma Prieta earthquake in October of 1989 and that was a smaller boat than we have today. My suspicion is that the times that a totally full boat occurs, if it occurs at all, are few and far between. If my suspicions are correct, this tells me that the current design is more than adequate to handle current passenger traffic with plenty of room to grow.
- 2) I understand that the current design was upgraded/adjusted in 1999 to ensure then-current ADA compliance. Although the ADA codes have changed since 1999, the changes should not be so great that a massive redesign is required to comply today. Supposedly there are some concerns about ramp slope during low tides. I would like to better understand the number, the frequency and the duration of when those possible current ADA non – conformances occur due to low tides to better understand if some periodic adjustments can't be made to existing operational procedures without any design changes. There may be some extremely minor design changes along with some minor operational adjustments that could bring the existing landing into current ADA compliance. Further, ocean levels are expected to rise in decades to come, mitigating ramp slope issues at low tides.

3) It is my perception that rental bike loading on trips between Sausalito and San Francisco may be part of the reasoning behind the new design. If that is the case, I believe that we are getting the cart ahead of the horse so to speak in that there are quite a number of Sausalito residents who believe that rental bikes should either be ridden back to San Francisco by their renters or staged for loading onto a bike rental company owned truck for return to San Francisco instead of burdening our ferry operation with rental bikes. I emphasize rental bikes as I believe that the relative few hearty bike commuters and recreationalists who use their personally owned bikes should be allowed to bring bikes on the ferry while rental bikes should not be allowed on the ferry. Part of The Sausalito Coalition's bicycle issues agenda is to explore alternatives for returning bicycles back to San Francisco due to strong resident concerns about how poorly bike rental logistics have been addressed or better yet, ignored to date by most council membership. The clogging of Sausalito's existing terminal as well as the bike parking on Tracy Way are unacceptable practices for handling bicycle logistics in our city and they need to be changed. Until The Sausalito Coalition finishes its work on rental bike logistics for bike returns to San Francisco, no decision for increasing capacity of Sausalito's ferry landing should be made.

Thank you for passing on my concerns for Planning Commission Meeting review.

Regards,

Sam Chase
Bonita Street Resident

This email has been checked for viruses by Avast antivirus software.
www.avast.com

Lilly Schinsing

From: Barry Hoffner [barryh822@aol.com]
Sent: Thursday, March 05, 2015 5:26 PM
To: Lilly Schinsing
Subject: Re: comments about proposed Pier Modification project

On Mar 5, 2015, at 5:22 PM, Barry Hoffner wrote:

Dear Ms. Schinsing:

As a homeowner in Sausalito for 25 years and having been a proud parent, one of the few to raise kids in Sausalito all the way through high school, I stand 100% against the pier modification project!

While it could be a useful debate whether or not the pier should be modified and how, I fear that we are unwittingly being blindsided by the process in place. This process focused only on the plans to modify the pier, rather than the 1) UNDERLYING REASONS FOR DOING SO and 2) THE OTHER CHANGES THAT WILL TAKE PLACE ONCE THE PIER IS MODIFIED.

The big "elephant in the room" is the bicycles and it seems, to me at least, that the City is trying to solve the bicycle problem by likely worsening it and likely ruining the character of one of California's nicest towns. It clearly seems that we are putting the tourists ahead of those who have lived and built this community that we all love and in the process, if you go ahead, could end up dramatically altering the town.

I wish the City of Sausalito would be more truthful and/or straightforward in talking about the underlying issues of the bicycles and how to address that first before focusing on the design of the pier modification, which is really the secondary issue.

As I mentioned, I will stand 100% against any modification until the City deals more openly about the underlying challenges and possible ways of addressing those challenges.

I can almost guarantee that the proposed pier modification and all that goes along with that to make things easier for the cyclists, will actually bring even more cyclists and we will likely have a worse problem than we started with.

If the City could assure the citizens that a modified/enlarged pier did not result in taking away parts of our parking lot, bringing buses into Sausalito to accommodate transporting the bikes, and had a strategy to adequately deal with the bike challenge, I could support a pier modification plan...but in the absence of such foresighted planning, I am against the plan.

Sincerely,

Barry Hoffner
415 331 0567
181 San Carlos
Sausalito, CA 94965

sengers and bicycles.

Lilly Schinsing

From: Mary Draxl [hmdraxl@gmail.com]
Sent: Thursday, March 05, 2015 2:15 PM
To: Lilly Schinsing
Subject: Proposed New Ferry Landing

Hi,

My husband and I have been residents of Sausalito for over forty years, enjoying the many features of Sausalito including the lovely water frontage walk.

We oppose the expansion of the Ferry Landing as too big.

The new plans for a very large ferry landing are unnecessary for a small town our size. I use the ferry from time to time, and it works quite well as it is. When necessary, more ferries are added to accomodate the tourists.

We do not need to continue to revise and modify our small town to accommodate more tourists. As it is, on the weekends it is impossible for us locals to use the downtown area due to tourist crowding, to say nothing about the huge number of bikes that abuse our town and our streets..

Please allow Sausalito to be used and enjoyed by those of us who pay property taxes and have done so for over 40 years.

Thank you for reading my letter and listening to my concerns.

Best regards,

Mary and Helmut Draxl

Lilly Schinsing

From: Lisa Simon [lsavino1@gmail.com]
Sent: Thursday, March 05, 2015 12:13 PM
To: Lilly Schinsing
Subject: re: Deny Permits

Hello,

I am writing regarding the next meeting and plan to build a new ferry terminal in Sausalito.

Firstly, all residents of Sausalito should have been notified by mail of this.

I spoke at the last City Council meeting and had support for what I stated and most constituents who voted for council members in agreeance.

The issues we have are numerous.

-If ease of access and flow need to be worked on, as I stated at the meeting, more machines can be added and/or people should be able to pay onboard like the past.

-On weekends the same ferries (which should be replaced as they are emitted noxious gases into the environment) can be run more frequently in the same terminal.

-our quality of life has been greatly upset by the increased number of bikers, a pedestrian was hit and incurred fractured ribs just 2 weeks ago, the traffic cops are citing more cars than handling current traffic flow etc.

Meaning, the amount of people getting ferried in is more than we can handle at the current time in a small area and the problems we have mentioned are not being dealt with.

-dredging the Bay is a BAD idea. We just saw the herring come back in season and other protected wildlife and swimmers are immediately in front of the current terminal.

-160 sea lion pups are being treated for malnourishment at Marine Mammal Center at the present time. While the issues causes this are numerous, we saw sea lions and pups in front of the terminal and there is an increased number of harbor seals getting treated at the center as well. Dredging would further cause issue.

-Being notable for GREEN & LEED pioneering in NorBay and especially Marin, we should be looking at a GREEN, LEED Certified ferry terminal for the far future, not hastily rush into one of the ugliest plans for a terminal and not necessary before all of the above is addresses and discussed. This is not SF, this is a small town with some of the wealthiest people living in it. It is not necessary to bring massive amounts of people who pollute and do not respect our town. All cross walks are currently being ignored by bikers etc and people are almost getting hit every day of the week.

Please fix the issues, do not create more, Create a sustainable plan which your constituents can vote on.

Thank you,

Lisa Simon

47 Bulkley Ave #2

Sausalito, CA 94965 resident since 2009

Lilly Schinsing

From: sonja hanson [sonyahanson@hotmail.com]
Sent: Thursday, March 05, 2015 8:53 PM
To: Lilly Schinsing
Cc: sonyahanson@hotmail.com
Subject: Comments on the proposed ferry landing
Attachments: landside-peir-expansion.png

Dear Lilly, please include these comments in the packets for next Wednesday's combined Planning Commission / Historic Landmarks Review Board meeting on the proposed ferry landing. Thank you, Sonja

First, an observation about process. Today, March 5th, is the last day for the public to provide comments that will be included in the packet for the first Planning Commission/HLRB meeting next Wednesday.

Tomorrow, March 6th, the GGBD unveils their modified plan for the ferry landing. It would have been more in keeping with the idea of a full public process to give the residents an opportunity to see and comment on the modified plans prior to next week's meeting. Instead, we are commenting on a previous version of the plan that has already been changed.

The following comments address specific concerns regarding the access pier, the gangway, the mass of the project, and the apparent lack of thought about the choke point at the land-side pier.

1 - more than one person has pointed out to the GGBD, that keeping the land-side pier as it is will create a choke point. This should not be news, it is a choke point now with the current access pier; it will be a much worse choke point with a wider access pier. If the land-side pier was made wider, the very large access pier could be reduced significantly. The choke point issue will need to be addressed at some point; why not now?

2 - the currently proposed access pier, with its 'knuckles' and 'Belvederes' is downright ugly. We know the 'Belvederes' were a request from BCDC. With due respect to BCDC for their concern about public access, I suggest that they will be a folly. When there is a large group of people and bicycles, those Belvederes will create an impediment, rather than a solution, to the flow of boarding and disembarking. Please request that the 'Belvederes' be removed.

3 - the massive arches on the gangway need to go. They have nothing to do with any aesthetic we have in town. They will obstruct views from our shore, and they give the impression of a cruise ship terminal; they do not belong here. We have heard they are necessary because the engineers, Moffatt and Nichols, built the gangway to Caltrans freeway bridge specifications. Really? This is a gangway for humans, not a bridge that needs to accommodate big rig trucks. 42 inch high hand-rails will do just fine; the six to 10 feet arches above the gangway need to go.

4 - should the widths of walkways on the access pier and gangway be wider than they are now? Probably. Do they need to be as wide as proposed in the new plan? Doubtful, and we have heard no reasonable justification for the proposed widths. That leads one to speculate that the widths, too, are driven by Caltrans freeway bridge specifications.

5 - the proposed ferry landing extends 65 feet beyond the current ferry landing, is this really necessary? We have been told the float's location is determined by the depth of the water, and if the float moves towards

shore, the water will not be deep enough. Has BCDC been asked for a permit to dredge? This would allow the float to be pulled closer to shore, thus reducing Bay fill and the obstruction of water views, BCDC's two main charges.

6 - attached is a sketch by Sausalito resident, Vince Maggiora, of an alternate plan that several residents have suggested. The key component of this plan is the widening of the land-side pier. This would accomplish several things. It would remove the choke point, make a broad entry to the ferry landing at the entrance/exit to/from the ferry, and it would provide a large public area, eliminating the need for the large access pier.

Sincerely,

Sonja Hanson
Spring Street

Lilly Schinsing

From: Evie LaHaie [evielahaie@comcast.net]
Sent: Friday, March 06, 2015 7:13 AM
To: Lilly Schinsing
Subject: Sausalito Ferry Terminal

To whom it may concern,

I received the recent mail and door knob hanger flyer regarding the planned ferry landing expansion. I have followed the information sent out by the City of Sausalito, those for the plans and those against.

I am not able to attend the meeting on March 11th. However, I am in total agreement with the plans as they have been presented. I have been a Sausalito resident for over 43 years. This project needs to go forward and enable Sausalito to use the ferry services safely for years to come. Please count me in as a **supporter** of the the Ferry Landing Expansion.

Thank you,

Evie LaHaie
83 Marin Av.
Sausalito

Lilly Schinsing

From: Laurie Wright [laursausalito@yahoo.com]
Sent: Friday, March 06, 2015 10:55 AM
To: Lilly Schinsing
Subject: Proposed Ferry Terminal

I am a resident of Sausalito. I am totally against the proposed Ferry Terminal. The impact on the natural beauty of the area as well as the environmental impact is damaging to all. This should not be approved. Laurie Wright 65 Rodeo Ave #33 Sausalito 94965 Sent via BlackBerry by AT&T