Part I - General Issues and Concerns
As was stated in the cover letter, this portion of the NPS’s comments provides the Trust with NPS’s overarching concerns regarding the Project. The topics discussed in this section are the following:

· Relationship of the Project to the PTMP

· Relationship of the Project to Section 104(c)(3) of the Trust Act

· NPS’s Legislated Role in the Visitor Center at Building 102

· Comparison of Supplement’s Assessment of Impacts on NHLD to the Section 213 Report

· Cumulative Impact Analysis

· Request for Clarification of Relationship between Alternatives

· Request for Additional Details on Environmental and Sustainability Issues

· Request for Disclosure of Financial Information

· Request for Further Analysis of Visitor Use and Experience

· Request for Revisions of Statement of Need

This section is followed by four other sections that provide detailed, specific comments on the following documents:
Part II – Comments on the Draft SEIS

Part III – Comments on the Supplement to the Draft SEIS

Part IV – Comments on the Revised Draft Main Post Update.

Part V – Comments on the Finding of Effect (FOE)

NPS is Concerned that the Project May Not Conform to the Presidio Trust Management Plan (PTMP)

New Construction

The 2002 Presidio Trust Management Plan (PTMP) states that “the Trust will undertake as little new construction and as little demolition of historic buildings as possible” and that “new construction will only be undertaken to encourage reuse of historic buildings and to achieve other Plan objectives.” Furthermore, the Trust states in the PTMP FEIS that:

· Non-residential new construction will primarily be undertaken as a means to encourage reuse of historic buildings – to enhance the function of existing historic buildings or to make their rehabilitation and reuse economically viable.
· New construction will only occur in existing areas of development and will be sited to minimize the impacts on adjacent resources.
· New construction will be used to reinforce historic character-defining features of an area and its design will ensure that the association, feeling, and setting of the significant elements and integrity of the NHLD are protected.
The Project deviates from this with the proposed amount, design, and location of new construction. NPS is concerned that this is a dramatic shift away from the PTMP’s policies and commitments and that this change is problematic not only for the Main Post Project, but that it could set the stage for the Presidio Trust to pursue additional levels of new construction in other districts of the Presidio not previously considered or analyzed. The NPS encourages the Presidio Trust to share with the public other changes to the PTMP that it may be contemplating for Area B of the Presidio (namely Crissy Field and Fort Scott) so that the Main Post changes can be understood within that larger planning context.

PTMP Planning Principles

The PTMP was the result of a thoroughly vetted public planning process that built off of the 1994 NPS General Management Plan for the Presidio and established workable planning principles for the Trust’s stewardship responsibilities for Area B. The PTMP planning principles were intended to guide future actions and decisions, to protect the Presidio’s resources, and to ensure the long-term preservation of the NHLD. The Presidio Trust is expanding its interpretation of two planning principles through the Main Post Update. These are:

PTMP Planning Principle #1 – “Protect the character and integrity of the National Historic Landmark District while allowing changes that will maintain the site’s vitality. Rehabilitate historic buildings compatibly for adaptive and feasible uses. Protect the Presidio’s cultural landscape.”

PTMP Planning Principle #2 - “Evaluate for possible demolition or replacement structures that may not be cost-effectively rehabilitated or reused. Limit replacement construction to areas of existing development. Ensure that the design and location of replacement construction are in keeping with the character and integrity of the NHL District.”

The NPS’s concern is that through the proposals contained in the alternatives for the Main Post Update, the Presidio Trust is deviating from these two Planning Principles, as well as other aspects of the PTMP. The Draft SEIS and Supplement partially acknowledge this conflict in section 3.2 Land Use Plans and Policies by identifying consistencies and inconsistencies between the alternatives and the PTMP. However, the Supplement goes on to state that “…The Trust would amend the PTMP…to bring the PTMP into conformity with the proposals implementing the preferred alternative. The preferred alternative would override PTMP Main Post Planning Guidelines…” (p.34). The reversal of the process – bringing the PTMP into conformance with specific proposals as opposed developing the proposals to conform with the overarching principles stated in the PTMP – establishes a precedent that invalidates the planning practices embodied in the PTMP.

NPS notes with concern that on page 33 of the Supplement, the following statement is made “Under the NEPA, however, the Trust has the authority to move forward with the preferred alternative, despite any possible conflict. Any potential conflicts with the PTMP that relate to physical environmental issues are evaluated as part of the impact analyses” and that “any potential conflicts with PTMP policies not identified in this supplement could be considered in the design and construction review process…” NPS believes the two PTMP planning principles are fundamental tenets that speak to the basic park stewardship and preservation mission with which the Trust is charged. Again, NPS believes that instead of bringing the PTMP into conformity with the Project, the Project should be revised to conform to Planning Principles #1 and #2.

NPS would like to see an updated planning concept for the entire Main Post as was articulated in the PTMP. The PTMP planning concept for the Main Post was a more general vision for the area that set forth key tenets for the planning district’s future which are not necessarily carried forward in the current Main Post Update. As an example, the PTMP identified preferred land uses to include offices, cultural/educational uses, housing, small-scale lodging, and conference space, recreation, and supporting retail. The Main Post Update identifies preferred uses to center on visitor and cultural activities including museums, galleries, educational institutions, lodging, restaurants and cafes and other supporting services. Please clarify how this affects current housing and office uses in the Main Post district.

If the Trust is updating the PTMP through this process for the Main Post, it would be helpful to provide an update to the 2002 Planning Concept for the Main Post that was included in the PTMP at a similarly conceptual level (land use policies); then the more detailed planning information provided in the Revised Draft Main Post Update could tier from or fall under the revised PTMP concept.

Effects on other planning districts not adequately analyzed

There is inadequate analysis of the effects that proposed actions for the Main Post, described in the Draft SEIS and Supplement, would have on other Presidio planning districts. The alternatives analyzed in the Draft SEIS and Supplement include building removals and new construction beyond what was considered in the PTMP for the Main Post. Furthermore, these documents make assumptions that particular uses may be or would be relocated to another area of the Presidio. However, the effects in the planning district where that use would be relocated are not described and analyzed and may not fall under the “umbrella” of the PTMP analysis. In other words, connected actions have not been fully analyzed in the Draft SEIS and Supplement and more information is needed.

As an example, Alternative 2 identifies the potential relocation of the YMCA fitness center to the Commissary at Crissy Field and the rehabilitation of a Crissy Field building for the bowling center. Under the preferred alternative, the bowling center could be relocated to a rehabilitated building on Crissy Field but the Supplement does not disclose where this would be within that planning district. Likewise, under the Project, the tennis court adjacent to the bowling center may be rebuilt elsewhere in the Presidio, as funding permits, and three potential locations are shown in Figure 10 but no site-specific analysis is given. Given that the PTMP analyzed only 50,000 square feet of space for recreational use at Crissy Field, and given the recent lease agreements for recreation uses in some of the buildings at the west end of Crissy Field, the relocation of recreational building uses from the Main Post to the Crissy Field planning district would require an update to the PTMP analysis and land use assumptions. NPS requests that the Presidio Trust either analyze the effects of relocating these uses to Crissy Field as part of this EIS, or analyze the worst- case scenario under which these Main Post recreational buildings would be demolished and the uses not relocated elsewhere in the Presidio.

Under the impact topic of Land Use, NPS requests clarification of how the square footage changes analyzed in the Draft SEIS and Supplement would affect or change the total reduction in square footage for the entire Presidio, as stated in the PTMP. The ultimate square footage Presidio-wide is to be 5.6 million, per the PTMP, but it is not clear how each of the alternatives included in the DSEIS and Supplement would aid in achieving that goal. Since there is the potential for a net increase in square footage at the Main Post, where would the offset (decrease) in square footage occur? What would the square footage totals be for the other planning districts?

Similarly, under the Preferred Alternative there is a decrease in square footage allocated to residential use. Yet the Trust made a commitment in the PTMP to a range of residential units Presidio-wide. Included in this was a maximum range of 140-155 residences at the Main Post, including up to 50 units within new construction (P. 45 PTMP). It is not clear what the housing unit total for the Main Post is for each alternative and how these numbers would affect the Presidio-wide unit goal. The Main Post Update is silent on this topic.

The NPS believes that there is a compelling need to update the analysis for the other planning districts that are affected as a result of proposed changes in the Main Post Update. The Trust could also initiate an update to the PTMP, which would allow the Trust to look at proposals for the balance of the planning areas (namely Crissy Field and Fort Scott) in tandem with the Main Post changes being contemplated. As decisions are made in one district, this starts the process of constraining options for what might occur in other districts (namely with overall caps on demolition and new construction Presidio-wide as side bars from the PTMP). This planning effort would acknowledge the work completed or underway since 2002 – such as the Public Health Service Hospital, Doyle Drive reconstruction, west Crissy Field, Tennessee Hollow, and other design efforts and changed conditions such as the NHL update – while allowing the public to better understand and assess the potential tradeoffs of shifting land uses, and allowable demolition and new construction between planning districts. It would also allow the Trust a means to better articulate revised planning strategies for these areas if they are being contemplated. In addition, it would provide a forum for addressing Presidio-wide issues such as recreational facilities, housing, and transportation concerns including circulation and parking.

Lodging/Other Planning Districts

Although the PTMP identified the Main Post as a location for limited lodging and conferencing facilities, the shift from 51,000 square feet (PTMP p. 40) up to 141,000 square feet in Alternatives 2 and 2A, and 132,000 square feet in the Preferred Alternative, is a significant change. Please make clear whether the Trust has solicited proposals for other lodging locations as identified in the PTMP (Stillwell Hall and Scott Hall).

The Trust states that it is updating the Main Post planning concept in order to take into account several proposals including an art museum, lodge, and expansion of the theater that were not fully contemplated in the PTMP. In the Response to Comments for the PTMP FEIS, the Trust states in Response PR-8 that “The Plan does not propose new construction to provide additional large-scale buildings as venues to host programs, but rather emphasizes rehabilitation and reuse of existing buildings for preferred uses, including program-related uses.” The PTMP did consider museum and lodging uses and identified preferred locations for museum and lodging uses. It is not clear in the Draft SEIS as to whether the Trust fully tested and explored the options put forth in the PTMP and that as a result of this feasibility testing concluded that construction of “additional large-scale buildings” was needed. NPS requests clarification on this issue.

In the PTMP FEIS Response to Comments, the Trust responded to a concern about the appropriateness of new lodging that “Lodging facilities that are destinations in themselves are not proposed. Instead, small-scale lodging is envisioned as a service for visitors involved in activities at the Presidio and as a way for visitors to fully experience the historic ambience and natural beauty of the Presidio.” The NPS concurs with this statement and that rehabilitation of the Main Post’s historic structures should be the primary goal to aid in preserving the Presidio, with the programmatic element a secondary goal. As stated in the PTMP, Appendix B, “..in managing and leasing properties, the Trust must give primary emphasis to those tenants that enhance the financial viability of the Presidio and facilitate the cost-effective preservation of historic buildings…All of these requirements and others are to be accomplished while managing the Presidio so as to protect it from ‘development and uses which would destroy the scenic beauty and historic and natural character of the area and cultural and recreational resources.’ (Section 101 (5) Presidio Trust Act).”

It is also not clear whether the Presidio Trust intends to pursue other lodging opportunities in the Crissy Field and Fort Scott planning districts as identified in the PTMP, which would result in a net increase of square feet allocated to lodging Presidio-wide, or whether the Trust anticipates shifting any of the lodging square footage anticipated for Crissy Field and Fort Scott to the Main Post planning district. NPS would appreciate clarification of this issue.

NPS Requests Additional Information on the Relationship between the Project and Section 104(C)(3) of the Trust Act

NPS requests clarification whether the new construction included in the Project may exceed Presidio Trust Act’s limitations on size. The Presidio Trust Act includes language that the Trust must develop a comprehensive management program, which as written the size of new construction:
[Such [comprehensive management] program shall consist of] new construction limited to replacement of existing structures of similar size in existing areas of development… Section 104(c)(3),16 U.S.C. § 460bb appendix .

The Preferred Alternative calls for a net increase of 136,000 square feet from what exists today on the Main Post. NPS has been unable to identify what “existing structures of similar size” are being replaced by the proposed new construction, and are concerned with the apparent inconsistency. We request that the Trust provide additional information to clarify, particularly as this issue is one which resulted in past litigation. See Sierra Club v Marsh , C-86-0289, Excerpt of Proceedings [on Preliminary Injunction] February 14, 1986, 3:12-15, in which the court stated “There appears to be no ambiguity in the statute, in that it prohibits all new construction, permits only replacement of a demolished structure by one of similar size, and only after a noticed public hearing.”
NPS Requests that the Trust Further Discuss the Legislated Role of NPS in the Visitor Center at Building 102, and Provide Further Information on the Presidio Heritage Program
Building 102

It appears that Building 102, the NPS Visitor Center, is omitted from appropriate description in the Draft SEIS, the Supplement, and the draft Revised Main Post Update. Building 102 is within NPS jurisdiction (Area A), per Section 103(b)(2) of the Presidio Trust Act, and was identified for use as the William Penn Mott Jr. Visitor Center. Building 102 functioned as the NPS Visitor Center from 1994 to late 2001 when it was vacated for seismic rehabilitation. The figures in the Draft SEIS and Supplement show Building 102 as “vacant/underutilized” for its use, while other vacant buildings are given colors for their assumed future use. While it is true that Building 102 is currently vacant, it should be coded “cultural/educational” in the land use figures consistent with our discussions and agreement to date.

The NPS is concerned that the Main Post Update does not reflect discussions to date between the NPS and the Presidio Trust regarding a combined visitor center. The Draft SEIS and Supplement contain an objective which states, “Collaborate to interpret the stories of the Presidio, contributing to the preservation of the park by deepening the public’s understanding of the park’s resources and history.” This is nearly the same as PTMP Planning Principle #11, with the following troubling omission of the “Collaborate with the National Park Service and other organizations to interpret…”. NPS requests that the Trust reemphasize the collaborative relationship between the NPS and the Trust, as stated in the Presidio Trust Act and throughout the PTMP: “The Trust and the NPS will collaborate to provide interpretive services, visitor orientation, and educational programs…” and the Presidio Trust will “collaborate with the NPS as well as other partners to ensure that a broad cross-section of the American public has many opportunities to explore the Presidio, to understand its rich history, and to appreciate its diverse natural resources.”

The PTMP states on page 38 that “The largest cultural facility at the Presidio is the William Penn Mott Jr. NPS Visitor Center, operated by the NPS and located at Building 102 at the Main Post. This facility provides visitors with orientation services, including opportunities to talk with park rangers and to view exhibits, films, audiovisuals, and other media that describe the Presidio’s resources and available activities.” Yet the Project is silent about this. The alternatives call for an orientation/heritage center (in different locations and configurations) but do not discuss the NPS Visitor Center.

Programmatic Concerns

The program description for the proposed orientation/heritage center (Frankel 2008) appears to overlap in function and staffing with the Visitor Center. While we are pleased to see the Presidio Trust advancing the concept of a heritage program, we encourage the Presidio Trust staff to review and build upon all of the previous planning work that has been done in the area of interpretation for the development of the Heritage Center concept. Past informative work includes Presidio Trust public workshops on interpretive planning for the Letterman Complex, Public Health Services Hospital Complex, and the Main Post held in 1999; focus groups hosted by the NPS and the Presidio Trust in early 2000 specifically on interpretation and the visitor experience; and the April 2000 Presidio Stories symposium hosted jointly by the NPS and the Presidio Trust that engaged participants from across the nation to participate in formulating ideas for the Presidio’s visitor experience and interpretation. NPS requests that these efforts continue to be built upon, and seen as sources of thoughtful dialogue about the Presidio’s interpretive opportunities. These efforts culminated in a draft 2004 “Interpreting the Presidio: A Strategy for Connecting People and Place” that was intended to be a guide for how future interpretive programs could be developed and implemented through a partnership between the NPS, the Presidio Trust, and others. It describes how the Presidio’s many stories could connect with one another and how and where they could best be told; and provides a strategy for setting priorities for building a collaborative partnership around interpretation. Unfortunately, this document was never finalized, but it is promising to see many of the previous concepts and ideas being carried forward into the Presidio Trust’s January 2008 Presidio Heritage Program report.

It is unclear how the proposed orientation/heritage center in the alternatives relates to the NPS Visitor Center. This should be clarified and the Project documents should confirm Building 102 as the Visitor Center unless and until an alternative location, if determined, is mutually agreed upon between the NPS and the Trust. The NPS’s important role in providing these services should be clearly reflected in the Project planning documents.

NPS Requests Clarification of the Supplement’s Assessment of Impacts on NHLD, as Compared to the Section 213 Report
Since the release of the Supplement, the Trust has received the Section 213 Report prepared by the NPS. The environmental analysis in the Supplement draws different conclusions about the effects of the preferred alternative on historic and archeological resources at the Main Post than the Section 213 Report. The Supplement currently states that there would be no adverse effect on the NHLD as a result of the Preferred Alternative and, at one point, states that the NHLD would be preserved. (“Under this alternative, the Presidio’s National Historic Landmark status would be preserved.” p.35.) In marked contrast, the NPS’s Section 213 Report concludes that “the proposed undertaking will have a significant adverse effect on the Presidio of San Francisco National Historic Landmark District because a significant number of character defining features and resources will be adversely and irretrievably affected, including the Main Post and the potential disturbance of the El Presidio archeological site.” (Section 213 Report at p. 19.) NPS requests that the Trust’s analysis be updated to reflect the findings of the Section 213 Report.

NPS Requests Additional Information on Cumulative Impacts NPS is concerned that there are instances where the cumulative effects assessment relies on mitigation measures that may result from the ongoing Section 106 consultation process (p. 166, 168, 169, and 171). NPS does not believe that the results of the Section 106 process will necessarily be able to offset the effects of the Project or its contribution to the cumulative impact scenario.

NEPA requires agencies to incorporate mitigation measures into the proposed alternatives. 40 C.F.R. Section 1502.14 and 1502.16. If the agency commits to implementing specific, detailed mitigation measures, these measures can be relied upon to reduce or offset the impacts of an alternative. (See, Selkirk Conservation Alliance v. Forsgren, 336 F.3d 944, 956 (9th Cir. 2003). NPS requests further information on the mitigation measures included in the Supplement for historic resources (p. 105-106) and archeological resources (p. 123-125). With regard to historic resources, many of the mitigation measures are lacking in detail because the National Historic Preservation Act Section 106 compliance process has not been completed. Until the Section 106 process is complete, the Trust is unable to project the degree to which mitigation measures might reduce or offset many of the impacts of the preferred alternative.

NPS requests further information on the Trust’s cumulative impact analysis of the ongoing environmental remediation occurring at various sites within the Presidio. The Project affects land use, traffic, soils, water quality, air quality, and cultural resources. In addition, NPS requests additional discussion of the effects of the Doyle Drive’s construction’s effect on the cumulative impact analysis. Since Doyle Drive now has a known construction schedule, NPS requests that the Trust should provide a schedule for the Project to provide better context and understanding of the cumulative impacts.

NPS notes additional projects that could be included in the cumulative analysis: for example, the rehabilitation of building 102 as a Visitor Center, rehabilitation and leasing of west Crissy Field buildings, and implementation of the Vegetation Management Plan and Presidio Trails and Bikeways Plan.

NPS Requests That the Relative Merits of the Alternatives Be Clarified

NPS believes that some of the discussion of Alternatives was unclear. We request additional information and clarification, and encourage the Trust to include an impact matrix in the Final EIS.

Level of Detail per Alternative is Inconsistent

NPS requests clarification of the analysis of the alternatives. NPS requests that all alternatives be more fully developed so that the reader may fully assess the effects of each alternative on the environment and be able to compare one alternative to another in a comprehensive manner. Some examples where additional information and clarification would be helpful include:

· The PTMP alternative (Alternative 1) for the museum location was not fully explored and tested to the same level of detail as Alternative 2 or the Preferred Alternative. Since the PTMP is the Trust’s adopted land use management plan, the viability of this alternative should have been considered more seriously. Alternative 1 does not explore or consider the option of the Commissary’s demolition and compatible replacement construction as another option included in PTMP.

· Figure 9, Alternative 1 – The visual simulation for the museum location at Crissy Field should be altered to illustrate what it would look like as a museum rather than just showing a photograph of the current “Sports Basement.” By not illustrating this facility as a museum, the Presidio Trust does not present Alternative 1 as a viable alternative. In addition, page 24 of the SEIS lists some of the changes that would be made to the former commissary/existing facility to accommodate a museum use; these should be shown in the Figure 9 simulation (new window openings, re-roofing, and landscaping to screen the buildings).

· The methodology employed for visual simulations varies dramatically between the alternatives – they range from architectural renderings to wire frame diagrams to photographs of existing conditions without any of the proposed changes shown. The treatment should be consistent across all of the alternatives.

· Several statements in Alternative 2 also apply to Alternative 1, and perhaps other alternatives, but they are not consistently described. As an example, in Alternative 2, p. 26 there is much description about interpretive programming that would occur; however, these same programs could also occur under Alternative 1, consistent with the PTMP goals.

Other Impacts, Geology and Soils- All action alternatives involve construction of underground parking structures which will necessitate permanent, unavoidable, and unmitigatable impacts to the geologic resources at the site. The volume and type of material that would be removed (e.g., artificial fill, dune sand, Colma formation) and any excess soils subject to disposal should be estimated and provided for comparison of the alternatives and evaluation of their impacts to geologic resources.
Housing- The residential square footage is given by alternative, but not the number of housing units (which is the metric used in PTMP). Since the Main Post Update calls for a reduction in square footage allocated to housing, the Presidio Trust should provide an update to the housing element of the PTMP to document where it stands with meeting goals on housing (range of housing units). The Public Health Services Hospital future use has been defined, and the Main Post area is now proposed for a significant reduction in housing. (A decrease of approximately 100,000 square feet below the PTMP level, according to page 7 of the Supplement.) This seems to put increasing pressure on accommodating housing units in other planning districts, unless the Trust is planning to retain units originally planned for removal. Because there are likely to be domino effects on housing as a result of the Preferred Alternative for the Main Post Update, the status of housing Presidio-wide needs to be clarified.

NPS Requests Further Information on the Magnitude of Impacts:

In many instances, the Supplement fails to provide the reader with a quantitative assessment of the magnitude of the effects of the Preferred Alternative. NEPA directs agencies to disclose “direct” and “indirect” effects and their significance. 40 C.F.R. Section 1502.16. The significance of an impact is assessed in terms of its context and intensity. 40 C.F.R. Section 1508.27. Typically, agencies satisfy this requirement by using quantitative descriptors such as significant, major, moderate, minor, insignificant, etc. NPS requests that the documents be revised to include these types of descriptors so that the public can better understand and compare the magnitude of the effects of the alternatives under consideration.
NPS Requests Additional Information on Environmental and Sustainability Issues

No Environmentally Preferred Alternative Is Identified

Neither the Draft SEIS nor the Supplement identifies an environmentally preferred alternative. The NPS recognizes that the Presidio Trust intends to do this, but we believe this information will be valuable and request that the analysis of the Environmentally Preferred Alternative be provided at the earliest possible opportunity. Identification of the environmentally preferred alternative – the alternative that would cause the least damage to the biological and physical environment and that would best protect, preserve, and enhance historic, cultural and natural resources – is necessary for comparing the preferred alternative with the others being analyzed.

The Supplement’s Environmental Consequences analysis routinely compares the Preferred Alternative to Alternatives 2, 2A and 3 from the DSEIS, but rarely compares the effects of the Preferred Alternative to the No Action Alternative’s environmental baseline. NEPA requires agencies to include a No Action alternative and to compare and contrast action alternatives to that baseline so that the reviewing public can understand how status quo conditions would be altered if the agency’s proposal is implemented. . By comparing the Preferred Alternative to Alternatives 2, 2A and 3, the Supplement’s Environmental Consequences section gives the impression that the Preferred Alternative would have a lesser degree of adverse effects than it will actually have. (“Overall adverse effects associated with the art museum under the preferred alternative would be to a lesser degree than under Alternatives 2, 2A and 3…” Supplement p. 102.)

The Supplement Defers Analysis of Environmental Consequences until Mitigation Measures Are Developed At Some Later Date:

Both the Supplement and the Draft SEIS defer analysis and environmental review of groundwater impacts associated with underground parking at the north end of the district. The potential impact on groundwater discharge to Crissy Marsh is of particular concern to the NPS. For those alternatives that include or contemplate new underground parking at the north end of the district, NPS requests that this site-specific analysis and environmental review should be conducted.

Sustainability is Not Adequately Addressed

The NPS applauds the Presidio Trust for elevating the importance of its sustainability goals in the revised Project. The total undertaking should be a model of sustainability, through both the building rehabilitations as well as any new construction, for the Presidio. However, the preferred alternative and other alternatives call for the demolition of previously renovated, revenue-generating buildings to construct parking. NPS requests further information on the potential impact of this action on overall sustainability.

NPS requests that the NEPA documents for the Project include a section on sustainability for each alternative so that the reader can compare how successful each would be achieving sustainability goals and understand the total cradle-to-grave implications of the actions in each alternative. Section 3.13 on Global Resources starts to describe this but only summarizes those impacts analyzed in the DSEIS; this should go further, such as including a discussion on solid waste generation and landfill impacts for these alternatives along with the cumulative projects.

Disclosure of Financial Information Needed
The Draft SEIS does not disclose any information on the cost-benefit analysis for any of the alternatives, nor does it share any financial information about the alternatives. This is of concern because of the Presidio Trust mandate to become economically self-sufficient by 2013. The Presidio Trust has stated that it needs to ensure financial and operational sustainability and that nearly every project over the next five years will have to contribute to this objective, as well as providing for a park experience and protecting park resources. This was a primary driver and guiding principle of the PTMP. It is unclear how each of the alternatives would contribute to fulfilling this financial mandate, and the full costs for each alternative are not disclosed (such as the costs for demolition, construction, buy-out of existing leases, tenant relocation costs, rehabilitation costs for tenant relocation, lost revenues from buildings previously rehabilitated and currently occupied, etc.). How does the preferred alternative position the Trust for achieving the goals of the Presidio Trust Act for financial self-sustainability? How does this fit within the comprehensive financial management plan?

It would help the reader to understand the full financial implications (investment to be made, and revenue generated) of each alternative so as to be able to assess how each option would help to achieve the Trust’s financial goals. For example, it is not clear if the costs to implement the Project would jeopardize the ability of the Trust to implement the rest of the PTMP, including the demolition of Wherry housing, and how it would affect the implementation schedule put forward in the PTMP. NPS believes that past projects entailing major new construction have been defined by the Trust as a means to achieve financial support, to meet Trust objectives, or to allow for successful rehabilitation of historic structures. To the NPS’s knowledge, this is the first time major new construction (and demolition) is proposed for purposes of enhancing the visitor experience. NPS would appreciate additional information on this issue.

Statement of Need and Visitor Use and Experience
The Statement of Need also states that a major cultural institution in the Main Post would serve as a catalyst for attracting other compatible uses to the Main Post’s remaining historic buildings, bring people to the Main Post, and contribute to making the Presidio a great national park. Section 3.1 of the Draft SEIS states that 62% of the Main Post’s built area has recently been rehabilitated and put to new uses. According to Figure 26 - Existing Building Use, the major vacant buildings include three Montgomery Street buildings (101, 103, 105), the theater and Pershing Hall. It is not clear that a major institution would be the only way to achieve these objectives, especially if Pershing Hall was converted to lodging and the theater was rehabilitated. It seems that the provision of lodging in some of the Montgomery Street barracks buildings could achieve the stated objectives, as could the provision of additional programming that would occur through the NPS Visitor Center.

NPS requests that the Trust provide additional information on visitor use and experience. It is currently touched upon in section 3.9 Visitation, but that analysis largely focuses on number of visitors rather than the visitor experience, which is a key attribute to the integrity of any national park setting. “Enjoyment of park resources and values by the people of the United States is part of the fundamental purpose of all parks.” (NPS Management Policies 2006). The goal of providing for enjoyment of national parks is a fundamental value of national parks and is even specifically included in the language of the purposes of the GGNRA Act - “In order to preserve for public use and enjoyment…” As described in the Purpose and Need section for this project, the enhancement of the visitor experience at the Main Post is one of the key objectives of the undertaking; therefore, it should be analyzed in the EIS for each alternative in a manner similar to what was analyzed in the PTMP. This would then enable the reader to compare and reflect upon the differences between the alternatives on overall visitor experience within a national park environment. Under the Purpose and Need section where project objectives are listed, NPS requests that visitor experience be analyzed as a separate objective.
Part II – Specific Comments on the Draft SEIS

General

Need to make it clear that the Main Parade Project is the “greening” of the Main Parade and that it is separate from these proposals-with a signed FONSI. Add a definition for “greening” the Main Parade ground. What, exactly, does that mean?
There should be a general statement that all design, etc. will be in accordance with the Secretary of the Interior’s Standards. Throughout the document it is stated that new design will be in accordance with the Design Guidelines in the Main Post Update. These statements should say in accordance with the Secretary of the Interior’s Standards.

There needs to be more inclusive discussion of Alternative 1 (museum at Crissy Field) in the Summary. As written, the reader almost forgets that it is an alternative.

To add clarity to the discussion, the proposed action should be followed by “(Alternative 2)” throughout the document.

When identifying buildings for demolition in the text, should note which ones are historic/ contributors to the NHLD.
Consider vegetation plantings of the Main Post bluff area that would enhance the bluff as a wildlife corridor.
Executive Summary
Throughout the summary, there is reference to commemorating El Presidio, but little about interpretation and preservation. There should be more emphasis on preservation of this important resource.
This section needs a consistent use of language and assessment. Please state what is common to all of the alternatives – don’t just mention positives and negatives common to all in one alternative and not the others.

Page S-1

· The opening paragraph states that the proposed action will “take into account several proposals that were not within the scope of the final PTMP Environmental Impact Statement…” followed by the statement under the Need for the Proposed Action, “In 2002, the PTMP presented a vision of the Main Post, once the ceremonial and administrative center for a military community, as ‘a focal point for visitor orientation and a community center.’” The Need for the Proposed Action text further states that the proposed changes “would establish the Main Post as the cultural and civic center . . .” The NPS finds these statements misleading since the PTMP did consider lodging and a museum. The PTMP identified the Crissy Field (Area B) planning district as the “Bayfront Recreation and Cultural Destination” where the Commissary along with building 640 were identified as potential museum spaces and Stilwell Hall was identified for potential use as lodging. (Chapter 3 PTMP and figure 3.3)

· Need for the Proposed Action – The Presidio Trust states that an updated planning concept for the Main Post should achieve the objectives presented on page S-2 of the SEIS. However some of these objectives could apply to areas outside of the Main Post (such as “Select museum locations, whether on the Main Post or elsewhere in the Presidio…”). Please clarify that these are project objectives for the purpose of the action, the reasons for proposing the action and preparing the SEIS. The document should also identify which objectives are directly from the PTMP planning concept for the Main Post, if any, and which PTMP elements the Trust propose dismissing. This should also be reflected in Section 3.2.
· The last sentence on page S-1 states “As requested by the public, these proposals are being incorporated into an updated planning concept for the Main Post . . .” Please explain where this statement originates from. Did the public make such a request?

Page S-2

· The objectives included in the summary only reference preservation in terms of open spaces with no mention of preservation regarding the El Presidio or historic buildings on the Main Post.
· Bullet 3 - El Presidio site should be interpreted not commemorated.
· Bullet 4 – The Trust states “Consider removing and/or replacing buildings at the Main Post as a management option...” This does not seem to be an objective. Removing and replacing buildings appears to be more a strategy than an objective, a means to an end rather than an end in itself.

· Bullet 5 - The Trust states it would undertake new construction as a means of reusing historic buildings and emphasizing historic character. The primary emphasis and goal should be on preserving the historic buildings and using new construction only as a tool to aid in that objective if absolutely needed.

· Alternative 1 – Under this alternative “the Main Post would become the heart of the Presidio.” (emphasis added). But the Main Post is already the heart of the Presidio, as stated at the first bulleted objective on this same page: “Maintain the Main Post as the heart of the Presidio through rehabilitation, reuse….”(emphasis added).
Pages S-2 to S-4
· In comparing Alternative 1 and 2, please clarify what the difference is between the Main Post being a “focal point for visitor orientation” (S-2) and a Culture and Heritage Center (S-4).
Page S-4

· Alternative 2 – How is the lodge considered “a welcoming place for all visitors?” This description is more apt for a visitor center. The Trust should also state here that the tennis court and the Red Cross building are contributing historic resources.

· Alternative 2 states “the amount of demolition and new construction…would be increased…” – compared to what?
· Alternative 2A - It’s unclear why building 101 would not be rehabilitated as part of the alternative since the site is only across the street from the Alternative 2 site. It is also not clear why the freestanding restaurant would have to be placed along the esplanade rather than included in the Museum.

Page S-5

· Alternative 3 –Why is the contemporary art museum placed at Fort Scott rather than some other location?

Page S-7

· Land Use – The NPS disagrees with the statement that “the general pattern of land use within the Main Post district would not change under the proposed action or the alternatives.” The site at the south end of the Main Parade proposed for building demolition and new construction under alternatives 2 and 2A would change from a former community support/services land use to a visitor destination. Up until the Army’s departure, the project area along Moraga Street was a community services/recreational land use zone and included a post library, child care center, movie theater, commissary (converted into a public safety office), bowling alley, tennis court and American Red Cross, complemented by the Officer’s Club with food service and events. Although several of these community functions have moved or been located elsewhere on the Presidio, the remnants of these community support services (functions as well as the built structures) would be eliminated under several of the alternatives and the new uses would be visitor services/cultural – a change from support for the Presidio community to new visitor uses. The PTMP states that the Main Post will continue to be a community center and the Presidio Trust should identify what it anticipates to be the essential support services for the community that lives and works at the Presidio, and where these functions will be located if removed from the southwest area of the Main Post.

· Under Land Use, a statement should be added that clarifies how the square footage changes analyzed in these alternatives would effect or change the total reduction in square footage for the entire Presidio, as stated in PTMP. The ultimate square footage Presidio-wide would be 5.6 million, and how do these alternatives relate to achieving that goal? Since there is the potential for a net increase in square feet at the Main Post, where would the offset (decrease) in square feet occur?

· Under Land Use, there is no mention of closed streets, which constitutes a new land use.

· Regarding the introduction of a new use under Alternatives 2 and 3, there is a statement that “[T]he new use would have a substantial impact upon the existing nature and character of the site but would not divide the physical arrangement of the block or surrounding area. Rather, the new building would be constructed within the existing block boundary and reinforce the edge of the Main Parade.” Historically the south edge of the Main Parade was open. Reinforcing it goes against the historical pattern as well as the recommendations of the Presidio Trust’s landscape assessment for the Main Post. The statement also seems to be in direct conflict with a previous statement in this section that the general land use within the Main Post district would not change under the proposed action.

· Maximum building height for the Museum is no longer accurately stated in this section. The statement that reads “The square footage of buildings at the site would increase by between 32,000 and 84,000 square feet…” These numbers may also need to be revised. It would be clearer for the reader if the existing square footage was given to understand what the increase would be added to. Alternative 2A should also be included in this analysis.
· In the first line of the last paragraph on this page, the “proposed action” should be followed by (Alternative 2) for clarity.

Page S-8

· Under the theater addition there should be mention that the rehabilitation of the building is not in keeping with the Secretary’s Standards since it proposes to destroy the character defining interior space by dividing the historic theater into two and then building another new one the same size.
· There is a statement that reads: “The [Presidio] Trust would maintain the overall planned reduction of 5.6 million square feet (Presidio–wide) to meet the quantitative goal established in the PTMP, and would amend the PTMP . . . to reflect the building square footage increase at the Main Post, and to bring the PTMP into conformity with the proposals . . .” . The PTMP was intended to be an objective document that analyzed what new construction, planning and demolition could occur at the Presidio to meet the goals and objectives laid out in the Presidio Trust Act, while preserving the integrity of the National Historic Landmark District. Reversing this process jeopardizes the integrity and validity of the PTMP document. This SEIS needs to identify how the overall square footage goal would be met and analyze what effects or changes this would trigger in the other planning districts.

· There is a statement in the first paragraph in the second column that reads: “The proposed action and the alternatives would preserve the Presidio’s National Historic Landmark status. Proposed changes at the Main Post under all the alternatives would comply with the National Historic Preservation Act and be compatible with the park’s setting.” This statement is unsubstantiated, and does not differentiate between the alternatives. There should be a differentiation since the proposed action (Alternative 2) clearly is not compatible with the setting nor is it in keeping with the Secretary’s Standards.

Page S-11, Historic Resources

· In the first paragraph, there is statement that “ . . . the Main Post retained enough historic integrity to be listed as a contributing component to the NHLD when the Landmark form was updated in 1993.” This statement is not correct. “Component” is not one of the property types that are counted as contributors to a district. It would be more accurate to state that the Main Post was included within the boundary of the NHLD and that __ historic resources within the Main Post were identified as contributing.
· The Presidio Trust states that under Alternative 2A full occupancy and rehabilitation of historic buildings would occur within five years. How can the Trust make this assurance, given the current market conditions? What are the timelines for full implementation of each alternative and what are the assumptions behind these timelines? Why do some alternatives assume a longer time frame

Page S-12
· Left column- It would be useful if the Trust listed the historic buildings to be removed in the DSEIS, and if the DSEIS referenced the list when discussing building demolition. The reader shouldn’t have to puzzle over the text/document to sort this out.

· In the second column there is a statement that reads “Due to the size, scale, and location, proposed new construction under the proposed action would have a significant impact on the Main Post and possibly the NHLD. Alternative 3 would also have an adverse impact…” This is one instance among many throughout the document where a negative impact common to the proposed action (Alternative 2) and another alternative is only spelled out in detail in the discussion of the other alternative and then only referenced back to the preferred alternative /proposed action by use of the word “also”. For the sake of clarity, we suggest rewording the statement to read “Due to the size, scale, and location, proposed new construction under the proposed action (Alternative 2) would have an adverse impact on the Main Post and possibly the NHLD. Alternative 3 would also have a significant impact . . .”
· The list of characteristics of new construction that will impact the NHL should be added the architectural style/design of the CAMP proposal in particular. The conclusion that the proposed action would have a significant impact on the Main Post and possibly the NHLD is not consistent with the statement on p. S-8 (right column, line 8) that proposed changes, including new construction, will be compatible with the NHL.

Page S-13

· Left column, para, 2- The presence of new construction, some of it incompatible with the historic district, would also impact the sense of place of the El Presidio site.

· Archaeology–The NPS does not agree with any approach whereby detailed archeological testing is put off until after an alternative has been selected. The result will be that archeological remains will be removed. This approach is not consistent with mitigation measures AR-1 and AR-4 (p. 168-169), which call for avoiding archeology impacts as a preferred approach and only carrying out data recovery as a last resort. The NPS prefers serious contemplation of project redesign based upon detailed testing up front, before an alternative is selected; this approach would be more consistent with the mitigation measures in the DSEIS.

· Archaeology- There is no discussion about Alternative 1 except an indirect mention in the section on parking and traffic. There is also a statement that the differences in the alternatives “would have direct effects on the capability of the landscape or interpreters to convey to visitors ‘a sense of place…’” This difference should be explained as the statement is unclear.

· Archaeology- It is clear that disturbance would occur in Alternatives 2 and 3 but not in 2A. This should be explicitly stated.

· Visual Resources - There are statements about how the lodge could block views to the bay, but this impact would be avoided by reducing its south end to two stories and by using transparent elements in the design. These statements are misleading because the views would still be blocked and the four volumes would not be individual buildings, they would be connected.

Page S-14

· Left column, top of page- The NPS does not agree that CAMP would not be visually dominant from base of Main Parade. It and the lodge would dominate views from all points north toward the Main Parade. And it would express an historical style of architecture that would compete with the prevailing historical styles that characterize the historic architecture of the Main Post.

· There is a statement that the Anza Esplanade will partially obscure the lodge. This statement is misleading, as the pavilions along Anza Street are small, low-profile elements, [while the lodge would be 300+ feet long and two or three stories in height. The pavilions will not obscure the lodge.]

Page S-15

· Some of the distinctions that are made between Alternatives 2 and 2A, compared to Alternative 3, are unsubstantiated and unclear. Why wouldn’t programming and tenant selection for the Montgomery Street barracks and management of the El Presidio site be the same for all of the alternatives?

· Recreation- There is no mention of Alternative 1.

Page S-16, Cumulative Impacts
· There is no real discussion of Alternative 1 in this summary.

Page S-17, left column
· The first complete sentence at the top of the page reads: “Overall, with the exception of cumulative impacts on historic resources and recreation, the incremental adverse effects associated with the proposed action and as well as all other alternatives are not expected to be significant.” Since this is a NHLD, avoidance of negative impacts and adverse effects to the resources is required by Federal agencies. Some of the alternatives would have less of an impact than others and this distinction should be explicit. The above excerpt either should be reworded or the points conveyed in separate sentences such as:
The incremental adverse effects associated with the proposed action (Alternative 2) may potentially result in an adverse impact to the historic integrity of the Main Post and NHLD. Other types of impact would be less than significant. [Then the other alternatives should be addressed as well]

· Later in the text the statement is made that “The introduction of new elements and removal of historic elements concentrated in the northeastern quarter of the Presidio . . . would change the historic setting and significantly impact the Main Post and potentially the NHLD.” The recommended rewording above would tie together the statements and lessen any confusion.
· The first full paragraph on this page opens with “As envisioned in the PTMP, the cumulative actions would concentrate developed areas and intensify current activity levels in the north and northeast portion of the Presidio . . .” However, as the discussion continues, it is not made clear that the increased demolition is not in accordance with the PTMP nor is it made clear that the demolition would include contributors to the NHLD. These points need to be clearly stated.

Page S-18, Selection of Action for Implementation
· Under this section the statement is made that the proposed action does not indicate a final decision. The disparity between the level of design and appearance of the proposed alternative and the other alternatives does not support this statement. There should be greater equity in the presentation and discussion of the alternatives throughout the document. This statement also is contradicted by the section Review and Input on Design of Museum (Page S-19), which suggests that it has been determined that the design for Alternative 2 is in fact part of the final decision, which would mean that Alternative is the final decision since the design only exists in Alternative 2.

Page S-19

· “Assessing Effects on Historic Properties” - Revise this section to accurately reflect the Section 106 consultation, which has evolved considerably since the DSEIS was prepared. Also, in this location and perhaps elsewhere, the Final SEIS should openly discuss the concerns of a multitude of interested parties with the proposed action (Alternative 2) and the controversy this has engendered.

Chapter 1

Page 3

· The Presidio Trust documents the process it went through in soliciting proposals for lodging at the Main Post, but it is not clear as to whether the Trust solicited proposals for other potential lodging locations that were identified in the PTMP as well as this SEIS - specifically Stillwell Hall and Scott Hall. Although the PTMP identified the Main Post as a location for limited lodging facilities the shift from 51,000 square feet (PTMP p. 40) to 141,000 square feet in Alternatives 2 and 2A is a significant change. Please make clear as to whether the Trust has solicited proposals for other lodging locations as identified in the PTMP to test their feasibility and viability in advance of making the decision to increase the amount of lodging (and new construction) at the Main Post. Also, it is not clear whether the Presidio Trust intends to pursue the other lodging opportunities in the Crissy Field and Fort Scott planning districts as identified in the PTMP, which would result in a net increase of square feet allocated to lodging Presidio-wide, or whether the Trust anticipates shifting any of the lodging square footage anticipated for Crissy Field and Fort Scott to the Main Post planning district.
Page 5, 1.3 Statement of Need, Objectives
· A list of objectives for future planning and building decisions at the Main Post is provided. However, it is not clear how this list relates to the Main Post planning concept presented in PTMP, as that concept nor that of any other planning district has specific objectives. Do these supplement or fully replace the PTMP concept for the Main Post? As stated, the objectives listed on page 5 of the SEIS are a mixture of planning principles and policies and other factors, yet some suggest a new interpretation of PTMP planning principles. And it is not clear if the Trust intends to adopt revised planning principles for future plans as well. As an example, the fourth objective “Consider removing and/or replacing buildings at the Main Post as a management option in the administration of the Presidio.” comes directly from the Presidio Trust Act. However, as presented in the Draft SEIS it is completely out of context. The PTMP Planning Principle that addresses this point, which comes directly from the Presidio Trust Act, states “Evaluate for possible demolition or replacement structures that may not be cost-effectively rehabilitated or reused.” Likewise, the second objective states “Collaborate to interpret the stories of the Presidio, contributing to the preservation of the park by deepening the public’s understanding of the park’s resources and history” which differs from PTMP Planning Principle #11 only by omitting the text “Collaborate with the National Park Service and other organizations to interpret…” This contradicts the intent of the Presidio Trust Act and what is expressed throughout the PTMP: “The Trust and the NPS will collaborate to provide interpretive services, visitor orientation, and educational programs…” and the Presidio Trust will “collaborate with the NPS as well as other partners to ensure that a broad cross-section of the American public has many opportunities to explore the Presidio, to understand its rich history, and to appreciate its diverse natural resources.” The Presidio Trust must clarify if it is proposing to modify the PTMP Planning Principles as part of the Main Post Draft SEIS, and if so, must fully disclose this intent. The third bullet identifies greening of the Main Parade as one of the objectives for the alternatives. The environmental compliance process for greening the Main Parade has already been completed with a signed FONSI. It should not be included as one of the objectives.

· The fifth bullet addresses new construction as it relates to preservation and rehabilitation. The last clause which reads “and/or provide a rich visitor experience” should be a separate bullet since it is unrelated and quite vague

· Bullet six addresses new construction and compatibility with the NHLD. A statement regarding minimizing the impact to the NHLD should be added to this bullet.

Page 6, Purpose and Content of Supplemental EIS
· There is a statement that the DSEIS “tiers from the final PTMP EIS…” and “…incorporates by reference the information and analysis….” Alternative 1 (the PTMP proposed alternative) should be given greater attention to and analysis in the summary since it is included as part of this study. Without this information, it is difficult to compare Alternative 1 to the other alternatives.

Chapter 2 - Alternatives

Level of Detail per Alternative

The alternatives presented in Chapter 2 are not treated equally; the Trust does not rigorously explore and objectively evaluate Alternative 2, the proposed action, in the level of detail and manner in which the information is presented. The Trust has not devoted substantial treatment to each alternative in an equal manner so that reviewers may evaluate their comparative merits. The following are examples that illustrate this disparity:
· Figure 9, Alternative 1, p. 24 - The museum located at Crissy Field – the visual simulation should be altered to illustrate what it would look like as a museum rather than just showing a photograph of the current “Sports Basement.” By not illustrating this facility as a museum the Presidio Trust does not seem sincere in analyzing this as a true, viable alternative. Nor does this alternative fully examine the other option included in PTMP – the demolition of the Commissary and replacement construction. In addition, page 24 of the SEIS lists some of the changes that would be made to the existing facility to accommodate a museum use and these should be shown in the Figure 9 simulation (new window openings, re-roofing, and landscaping to screen the buildings).
· Several statements in Alternative 2 would also apply to Alternative 1, and perhaps other alternatives, but they are not consistent. As an example, in Alternative 2, p. 26 there is detailed description about interpretive programming that would occur under this alternative; however, these same programs could also occur under Alternative 1, consistent with PTMP.

· Alternative 2, p. 26, Public Uses - A percentage is given for the amount of space that would be devoted to visitor use to welcome the public. This percentage needs to be provided for each alternative and the text should clarify whether the figure is based upon a percentage of existing or proposed square footage.

· Alternative 2, p. 28, Contemporary Art Museum – There is discussion about the collections, exhibitions and how they would be displayed. This information would apply to all of the alternatives that include a Contemporary Art Museum, not just Alternative 2.

· Alternative 2, p. 31, Main Museum Building square footage table – This level of detail on the breakdown of building space is not provided for Alternative 1 nor Alternative 4. They should all include a similar level of detailed information.
· Alternative 4 does not include a visual simulation of what the art museum would look like if constructed at Fort Scott.
· Alternative 2 goes into great detail about the proposed treatment of the El Presidio archeological site and includes a rendering shown in Figure 15. However, it is not clear if this treatment of El Presidio archeological site would also occur under Alternative 3. And it is not clear what the treatment of the El Presidio site would be under Alternative 1. Table 2 suggests that El Presidio’s treatment would be the same under Alternatives 1, 2, and 3; but this needs to be clarified.
NPS Visitor Center

All of the graphics in Chapter 2 show Building 102 as “Vacant/Underutilized.” While it is true the building is currently vacant, it is designated the NPS Presidio Visitor Center and was occupied in the past. The SEIS should acknowledge Building 102 and its future and the collaborative planning effort underway for its reuse in all of the alternatives. As an example, Figure 1 color codes other currently vacant buildings (such as Montgomery Street) to show what the future uses would be under Alternative 1; yet Building 102 is left blank. Building 102 should be coded cultural/educational.
Table 2 – Comparison of Alternatives.

Alternative 1, Proposed Building Uses (sf) - The numbers are different than those presented in Table 39 of the PTMP FEIS. We recommend that an update be made of PTMP’s Table 39 Summary of Proposed Building Uses by Planning District to reflect all of the changes in land use and building use designations (including executed leases) by planning district since 2002 (Public Health Service Hospital, Crissy Field, Main Post, etc.) to present an accurate account of current conditions with projected uses that would occur under Alternative 1. Then this should be the baseline projection for relevant impact analysis elsewhere in the SEIS.

Furthermore, the information presented in Table 2 is only for the Main Post planning district. Yet some of the alternatives rely upon using or constructing building space in other planning districts (Crissy Field and Fort Scott). Net square footage changes to those other planning districts needs to be accounted for and disclosed. Please clarify whether the totals shown here in Table 2 include the square footage that would be located in other planning districts?

How do the guest room figures relate to the numbers analyzed in the PTMP FEIS (which estimated a total of 180-250 rooms)? Under Alternatives 2 and 2A (which propose 147 rooms), more than half of the total projected in the PTMP would occur at the Main Post. Where would the balance of rooms be met and what changes would occur in those planning districts where lodging was identified in the PTMP?

For alternatives 2 and 2A in which the YMCA and Bowling Alley could be relocated to Crissy Field, the Presidio Trust needs to update the land use square footage estimates for that planning district and fully assess the effects of this proposed increase in recreational use at Crissy Field. The PTMP FEIS estimated 40,000 square feet of recreational space in the Crissy Field planning district.

Please add a footnote that explains what is and is not included in the figures for new construction (similar to the content of footnote 22.

Alternative 1

Page 13, Public Uses – Building 2 is identified for use as an orientation center. Would this be operated by the Presidio Trust? And how would this be different from the Visitor Center? Why wouldn’t this be accommodated in Building 102?

Page 15, footnote 22 – The building square footages do not include spaces such as mechanical, loading areas, and underground parking. These functions can add up to a significant amount of space as the tare factor (utilities, mechanical, wall space and circulation) of most building types varies between 15% - 35%. Please provide these total square footage figures as part of the figure for new construction under each alternative.
Page 18, Archaeology Center – Please provide further information on what is anticipated as new construction to meet curatorial standards. Where would this new construction be located? Is it part of the rehabilitation of buildings 47 and 48? Is the collections storage being designed with the potential for future expansion, in expectation of future excavation work?

Page 22, Parking – This paragraph states that an estimated 2110 cars would be maintained in the new lots. Please identify where these new lots are to be located. Parking areas are shown on Figure 1 but the distinction is not made between existing and new lots. This comment applies to all of the alternatives.

Page 24, Lodge – Please clarify that this proposal is consistent with the PTMP and that no further analysis is needed at this point in time for the Crissy Field planning district because of this consistency and previous analysis included in the PTMP FEIS.

Alternative 2

Concept – There is a statement in the concept description that claims “[A] rich collection of cultural, historical, and educational institutions and public programs, including an orientation center and archeology center in the Officers’ Club, as well as a major contemporary art museum south of the Main Parade, would establish the Presidio as a national and international cultural destination.” The NPS believes that the Presidio already is becoming a national and international cultural destination and many of these programs and institutions are already happening or are underway. While a major contemporary art museum in this location could become a major destination, it is not an essential element for achieving the Presidio Trust’s vision for the Presidio as articulated in the PTMP: “to preserve the Presidio as a park for the American public.”

Page 26, Buildings – 20,000 square feet of incidental new construction is listed here. Please identify additional places where this might occur.

Page 26, Buildings – Under the description of building demolition, Buildings 385 and 386 are not listed yet Figure 2 shows the buildings removed and replaced with parking and a ballfield. Please include these changes in the section on building demolition.

Page 26, Public Uses – States that cultural and educational facilities and programs would include those proposed under Alternative 1. However, this is not correct since under Alternative 2, the Herbst International Exhibition Hall (Building 385) listed on page 13 under cultural facilities, would be demolished.

Figure 10 (Alternative 2 Site Plan) and Figure 15 (Site Plan for El Presidio) are inconsistent in illustrating parking south of Building 39. Figure 10 shows a parking lot while Figure 15 does not include parking in this area. Please rectify the two illustrations to be consistent. NPS does not recommend siting the parking lot within the quadrangle of the El Presidio.

Page 26 - The statement regarding establishing missing elements of the Cultural Landscape is unspecific. Clarify which elements.

 Page 28, Contemporary Art Museum - How much of the museum would be public/free? This should then be included in the Visitor Use and Experience impact analysis.
Page 28, footnote 25 – The description of green design features would also apply to Alternative 1 with the Commissary’s conversion or replacement construction for a museum use. In addition, this footnote would apply to all new construction proposed under any of the alternatives.

Page 30, Figure 12, perspective view of CAMP – This illustration demonstrates how the architectural character of the building proposal has nothing to do with the historic character of the Main Post and is, in fact, antithetical to it. This building does not meet the objective stated in the DSEIS of design compatibility and siting of buildings in a manner compatible with the NHLD.

p.32, Lodge – Included in the program for the lodge is a fitness center with pool and spa. It seems that this would be in direct competition with the YMCA’s facilities at the Presidio. Why not reduce the lodge’s overall square footage need by encouraging the hotel operator to negotiate an agreement with the YMCA to allow its hotel guests to have guest privileges at the YMCA’s facilities? Likewise, the Presidio Trust should explore and encourage the hotel operator to accommodate meeting and conference room needs in existing buildings or other Presidio facilities (such as the Golden Gate Club, or through the rehabilitation of an existing building for this need). Again, this would allow for reducing the footprint of new construction and support the reuse of existing buildings and spaces.
Figure 14, page. 34, perspective view of Lodge – Generally this view indicates that the building design is headed in a suitable direction in terms of design compatibility, but the problem with the Lodge is with its large scale, especially when considered in tandem with CAMP. NPS strongly believes that the lodge should be scaled down in size and square footage.
Page 36, Recreational Facilities – The second sentence introduces the idea of constructing a new athletic field north of Infantry Terrace. Why is this concept included in this EIS? It is not mentioned in the Purpose and Need for the project. The concept seems out of place here. If the construction of new athletic fields is part of the project, the idea should be introduced earlier in the document and alternatives arrayed for locating new fields. Also, Figure 16 shows potential sites for relocating tennis courts elsewhere in the Presidio. But there is no discussion about other site modifications that would occur with their construction (such as parking, potential lights, access, grading, etc.) and the associated impacts with new site disturbance. Please explain how future decisions will be made about this issue and how potential impacts will factor into the decision-making process.
Page 38, Parking – Figure 2 shows the YMCA building demolished and replaced with surface parking, yet this is not described in the parking section for Alternative 2. Please describe the proposed action as illustrated in the site plan for this alternative. Likewise, new parking is proposed in the vicinity of buildings 385 and 386 which would be removed under this alternative. Please include this action in the description of parking.

Page 38 – It is unclear why rehabilitation of Building 101 is excluded from this alternative and why a free-standing 7500 square foot restaurant is necessary.
Page 39 - It’s unclear why the footprint of the building is located so close to Moraga when there is plenty of space to set it further back from the road or shifted off axis.
Page 40 - The graphic on this page is confusing and unclear. What does the irregular hatched area within the building footprint represent?

Alternative 3 Preferred locations of key facilities considered under this alternative
Page 47 – This alternative assumes a certain amount of development at Fort Scott. A visual simulation of this development should be included as part of this alternative rather than just a site plan (Figure 24). Since this proposal is beyond what was analyzed in the PTMP for the Fort Scott planning district, and update of impacts resulting from this change in land use for this planning district should be included as part of the EIS analysis.
Other Alternatives

Page 52, Within the Presidio - Why is the analysis under item two characterized as consequences? This suggests only the negative. Suggest rewording to read “. . . are already being analyzed to study the impact of selecting an alternative Presidio site.” Also, item three needs to be qualified since the Commissary site is not constrained by size location, accessibility, context, or development feasibility.
Page 53, Alternative Designs for the Contemporary Art Museum – The last sentence reads “Therefore, the alternatives discussed present a reasonable range of design alternatives to the contemporary museum.”
What design alternatives are being referenced in this sentence? Only one alternative is offered for the museum design, though different locations are studied.
Page 53, Contemporary Art Museum Smaller-Scale Alternative - In this section the no adverse effect assessment for the bowling alley is mentioned. It should be noted that this no adverse effect assessment had to do not only with the small size of the building, but also the low profile and placement on the site so that the front of the barracks was not blocked.
Page 53, Contemporary Art Museum in Montgomery Street Barracks Alternative - This alternative was dismissed because it would result in an adverse effect to the building. This does not seem to be a sufficient reason to eliminate it as an alternative, especially since the proposed action (Alternative 2) would result in an adverse effect to the entire Main Post and possibly the entire NHLD.

Land Use
Page 55 - The last sentence of the page is another instance where it is not clearly stated that the greening of the main parade is not part of the SEIS and that a FONSI has been signed.
Page56, Existing Building Uses – Building 102 is not included in the discussion and should be added. Also, the list that identifies tenants or uses that could be subject to closure or relocation due to the proposed action or its alternatives does not include Building 63 (YMCA) and Building 3. Please include these in the discussion. Also, in the second column on the page, please indicate which buildings are historic.
Figure 26 – Buildings 40 and 41 are shown as vacant/underutilized, but on page 199, they are listed as dormitories for participants in internship and volunteer programs. Please rectify the map. Also, Building 2 is currently being utilized by NPS for temporary collections storage.
Page 59, Methodology – The Presidio Trust needs to also consider changes to other planning districts (namely Crissy Field and Fort Scott) that could occur with implementation of some of the alternatives.

Page 60, Alternative 1, Contemporary Art Museum and Lodge at Crissy Field (Area B) - The end of the second to last sentence of this paragraph should be made into a separate mitigation measure: “The Trust would manage the new uses and, if necessary, make adjustments to the way activities are conducted … and monitor for and address any unforeseen, unacceptable land use impacts.”

Page 60, Alternative 2- The first sentence states that “[T]he general pattern of land use within the district would not change.” In fact, the proposed action would result in a significant change with the removal of community-serving facilities, recreational amenities and facilities and the addition of major cultural facilities and parking.

Pages 61-63 - Analysis of the alternatives is in many cases unsubstantiated. It is unclear why Alternative 2 does not constitute a land use change and Alternative 2A does. It is not true that the new museum as proposed in Alternative 2 “would not divide the physical arrangement of the block or surrounding area…” (“surrounding area” should be replaced with “Cultural Landscape”). There is a statement that the new building (museum) under Alternative 2 would reinforce the edge of the Main Parade, unlike the current site that is relatively open due to the presence of the low-scaled bowling center and parking lot. Historically the south end of the Main Post has been open and the Cultural Landscape Assessment identifies the open south end as a character defining feature of the Main Post. Closing that end is not in keeping with the historic spatial organization.
The scale and massing of the museum building in Alternative 2 would also be larger than the buildings that would be demolished. However, this action is only mentioned under Alternative 2A. How is it that Alternative 3 would have a substantial impact on the existing nature and character of the proposed development site and Alternative 2 would not? The statement is only made under Alternative 3.
Page 61, Contemporary Art Museum - This short discussion emphasizes how the CAMP will fit into the landscape by conforming to the proposed design guidelines. The inconsistency between the CAMP and Principle 4 of the draft Cultural Landscape Assessment for the Main Post is pertinent here. From a landscape perspective, the CAMP would be a huge, one-of-a-kind building in an area of the Main Post whose use has been more “rank and file” and whose development pattern has been repetitive buildings facing east/west and aligned on a north/south axis with open space between. A building of this type at this location is not compatible with the landscape.

Page 61, Lodge – The NPS does not believe the proposed Lodge should compete in scale with buildings 35, 38 and 39. Those, as well as the Montgomery Street Barracks, should remain the largest, most imposing buildings on the Main Post.

Page 61, Bowling Center at Crissy Field (Area B) - This section calls Crissy Field the “bayfront recreation district” which is different from the PTMP concept of “Bayfront Recreation and Cultural Destination” for this planning district. Please clarify.

Page 62, Alternative 3, Contemporary Art Museum and Lodge at Fort Scott - It is not clear yet what uses would go into the balance of Fort Scott buildings and whether the new museum construction would present a land use conflict. Also, because Fort Scott has not been either rehabilitated or new tenants identified, it is not clear that there will be a need in the future for some limited new construction to support the reuse of this site. Therefore, it is speculative for the Presidio Trust to state “no foreseeable land use conflicts would result.”

Page 63 - The mitigation described on page 63 is not adequate for the alternatives, especially given that the Trust reviewed the current proposal for the museum and determined it was not consistent with the PTMP. Merely monitoring Area B does not mitigate the impacts of the alternatives.
Land Use Plans and Policies Page 65, Alternative 2- “ The Trust . . . would amend the PTMP . . . to reflect the building square footage increase at the Main Post, and to bring the PTMP into conformity with the proposals implementing the proposed action.” NPS believes that instead, the proposal should be brought into conformance with the management plan. This applies to all alternatives.
Page 66, paragraph 2 – It is not accurate to say that Alternative 2 would be compatible with the NHL. The design, scale and location of CAMP, in tandem with the scale of the proposed lodge, render this alternative incompatible with the architectural character of the Main Post. The proposed design is not compatible with the setting and it would not be in compliance with the NHPA because the agency is required to avoid adverse effects to an NHL.

Page 67, Alternative 2A - The statement is made that the “[E]xclusion of building 101 in the contemporary art museum proposal …would not advance the PTMP’s efforts to encourage reuse of historic buildings as part of new construction…” However, this does not preclude the Presidio Trust advancing the rehabilitation of the building in and of itself for a new use, which would be consistent with Planning Principle #1. NPS suggests deleting this sentence.

Page 67, Alternative 3 – It is not clear how the contemporary art museum’s location at Fort Scott would affect planned uses for Fort Scott, especially if the museum becomes a major destination point and the Trust wants to retain the retreat-like character of Fort Scott. Also, it’s unclear why Alternative 3 would be inconsistent with PTMP commitments to locate public uses mainly in existing structures. Alternative 2 is not identified as being inconsistent with the commitment.

Page 67, Alternative 4 – States that “the limited visitor-serving uses and other amenities would not make the park a welcoming place for a wide-range of visitors.” Please confirm that this refers only to the Main Post and not the rest of the Presidio.

Transportation and Parking
General comment - In amassing a large contemporary structure in the heart of the Main Post (such as CAMP), there is an adverse impact on the NHLD. By increasing parking in existing parking lots, and adding additional parking lots around the rim of the main post to facilitate increased passenger car access, together with an added mitigations of signalizing traffic intersections within the Presidio, there is an increasing cumulative effect of "urbanizing the Presidio," decreasing the park values of open and undeveloped space, and the experience of its scenic resources, while not honoring the public's repeated desired future for the Presidio, as part of the national park system, to be a "lab of sustainability."

Any large museum such as CAMP, if finally implemented, given its stated goals to be a premier modern art museum, will create a significant visitor demand and flow, that, to be in keeping with park values and the public's stated objectives for the Presidio, should require a sustainable visitor access plan. That is, the majority of access, other than for disabled visitors and movement of goods, should be pegged at an off-peak period, minimizing developed parking hard footprints, and maximizing alternative, multi-modal access, in keeping with its function as contemporary art experience. Transit mitigations offered in the Draft SEIS and Supplement are very weak, offering only hope that MUNI services could increase(while they are presently significantly decreasing transit to Presidio) without dedicated funding support which could come from a CAMP endowment, and offering only to monitor and coordinate with Golden Gate transit(ie. no commitment to any service or increased frequencies). Any mitigation of such, then, should include an financing or endowment plan that provides for clean-fueled shuttle connections dedicated to the museum from San Francisco regional land and water-based transportation hubs, and cultural attractions(working in partnership with the City and County of San Francisco who have related plans). The experience of the art museum, if installed, would then begin with how visitors accessed the Presidio, transforming their experience of the Presidio, its history, and the exhibits in the museum itself. This would also recognize the need to consider our common "carbon footprint" and how the Presidio teaches visitors how to reduce theirs, becoming more of a model of sustainability (another public objective repeatedly expressed). A visitor experience of the Main Post would then be part of a broader visitor experience of the Presidio as a special place, and national park area, that demonstrates, and reinforces, the integration of park values with a quality visitor experience and a "sense of place" that reflects the broader public's input and expectations for its future.

Pages 78 & 82 - The Draft SEIS states that an assumed reduction in traffic impacts for each alternative would result from proposed "aggressive TDM measures." Among the listed measures is "mandatory event-specific TDM programs for all special events." Please detail how this will be enacted. Would this be part of the lease agreement with new tenants? This type of management practice may work for daily residential/employee trips and result in higher transit use, but it will probably be less successful with visitors to museums. Therefore, the same level of impact on transportation choices should not be assumed. Also, parking fees will probably have an impact on daily residential/employee trips and result in higher transit use; however, NPS believes that a museum visitor would be more willing to pay for parking on a once/infrequent basis than a daily user.

The TDM discussion should include reducing the planned amount of available parking thereby creating incentives for transit use. This is the obvious lesson from any downtown area, that once the parking is full, visitors take transit. If the facilities are designed to assume a certain percentage of visitors take transit, then there will be an incentive. TDM analysis could take a closer look at price-elasticity for paid parking for the range of proposed land uses and take a different approach to parking demand assumptions. The analysis assumptions in this area seem general.
Page 79, Trip Generation- The methodology for trip generation does not identify or address the impact of traffic generated by large special events at the Main Post. The types of special events anticipated in the Main Post area should be described in the Draft SEIS for each alternative as well as the Preferred Alternative, including festivals similar in scale to the Aloha Festival, openings of special exhibits at any of the museums that could attract large crowds, fund raisers, music festivals, etc. The impact of these events on streets and intersections inside and outside the national park should be disclosed by the Presidio Trust. This analysis should include events scheduled on weekdays, weekends and in the evening and should include the known traffic impacts of past events. During 2007 and 2008, the Aloha Festival had observable peaks on the weekend that resulted in intersection failures throughout the Presidio. For example, at 2:30 PM on the first day of the 2008 festival, over 30 cars were backed up on Halleck Street because the large volume of cars driving down Lincoln en route to the festival prevented their access onto Lincoln. No traffic controls were present to manage failed intersections and if TDM were included in the special use agreement for the festival, they were not adequate to handle the number of vehicles. The SEIS should disclose the potential traffic impacts of large events at the Main Post and propose mitigation measures to reduce the impacts of these events.

Trip generation rates are calculated for weekday daily AM. and PM peak hour conditions. Within both GGNRA and surrounding Bay Area attractions, visitor demand and traffic impacts to access leisure attractions are far more acute on weekends. Why are trip generation rates not calculated for the greatest visitor impacts, for example to a premier contemporary art museum on weekends?

Page 80, the Person Trip Generation Rates by Land Use – This table obfuscates the daily rate for the Contemporary Art Museum by combining it as an either/or with the history center. It then states that the CAMP's rate would be 32.1 and would constitute approximately the same singular draw in daily trips as the Disney Family Museum(29.5) and less than the Bowling Center(45). This does not reflect the reality that CAMP, as a "premier contemporary art museum," would be a destination in itself for many regional, national and international visitors to San Francisco, creating a draw to the Presidio in the first place, as does Crissy Field. No local bowling center or Disney family history museum can be credibly shown to match that trip generation. These "daily rates" seem low. For the sake of comparison, a recent study done for the Chicago Children's Museum quotes between 200 and 400 assumed inbound daily trips , depending upon average day or peak day. You may find this report useful as it seems to imply the issue of "surges" in visitation (http://www.neweastside.org/Traffic_Analysis.pdf).
Trip generation rates are used to assess impacts, and therefore serve as the basis for analyzing new impacts of a proposal and planned use. Building a traffic impact analyses with the aforesaid assumptions gives a very misleading, and inaccurate, characterization of the impacts of the proposed development projects on the Main Post.

Page 84, Parking Demand by Alternative- Please explain the background for choosing a turnover rate of 10 vehicles per space per day for cultural/educational. The number of trips to the Main Post has been developed using established models that are effective at estimating the number of trips to buildings based on the size of the buildings in a district. However, these models are not always effective at estimating trips for recreational purposes. How have recreational trips been quantified and included in the analysis?
Page 86, Parking Demand – Under the methodology discussion, the SEIS states that should the YMCA relocate to Crissy Field, there would be a decrease in parking space demand at the Main Post. But what would occur at Crissy Field?

Page 92 - The SEIS discloses that alternatives 2 and 2A will generate 15-35% more daily trips to the Main Post area of the Presidio than Alternative 1, the PTMP preferred alternative. The Draft SEIS further states that, “Much of the additional traffic generated by…[Alternatives 2 and 2a] would be related to the contemporary art museum and lodge, and is expected from travelers from outside San Francisco. Since Alternative 1 includes the conversion of the Commissary at Crissy Field to an art museum and conversion of Stillwell Hall and Pershing Hall to lodging, can it be assumed that the daily vehicle trips generated by a museum in the old commissary building and the conversion of Stillwell Hall and Pershing Hall to lodging have been included in Alternative 1? While not all of these buildings are in the study area of the Draft SEIS, it would be helpful to be able to compare the impact of increased traffic volumes within the entire Presidio that result from all components of the proposals discussed. Please provide a comparison of the daily trips generated by the museum in Alternative 1 with CAMP in Alternatives 2 and 2A along with the daily trips generated by the lodge in Alternatives 2 and 2A and the lodging facilities proposed in Alternative 1 throughout the national park so that these alternatives can be compared fairly.
Page 92 - The Draft SEIS proposes to include more intensive parking management strategies to mitigate the increase in traffic described in the previous comment. This type of management practice may work for daily residential/employee trips and result in higher transit use, but it will probably be less successful with visitors to museums and the lodge.

Page 93, Parking Impacts – “Parking areas may be redesigned or relocated to simplify access or to reduce their visual impacts.” But the document also states that some lots may be expanded. Mitigation measures should be incorporated to ensure that new and/or expanded lots would be designed to minimize visual impacts.
In general, how would any underground parking be funded, and in particular at the north bluff? The Doyle Drive consultants estimate that the cost of constructing this garage will be approximately $83,000 per space or $20,750,000 to build the 250-space north bluff garage.
Page 95, Table 15 Main Post Parking Supply by Alternative – NPS suggests adding a column to show existing conditions.

Page 96, Alternative 1 – It would helpful to the reader if the information about the new 275 space underground parking garage were included in the description of the alternative.

Page 97, Alternative 1 – Under Alternative 1, an assumption is made about the use of parking at Crissy Field (Commissary) for the museum use. However, please clarify as to whether this parking lot is included as part of the parking supply in the other alternatives or not. Alternatives 2 and 2A – NPS does not agree that demolishing a functional gymnasium (building 63) to construct a parking lot is a “cost-effective means” of providing parking. All of the costs should be factored into making this claim – building demolition, relocation of the YMCA, and rehabilitation costs of a building for the YMCA, and construction of the new lot. Furthermore, the SEIS should disclose what the overall effects would be on Crissy Field’s parking if both the YMCA and the bowling center were relocated here, in combination with the current and projected long-term uses at Crissy Field. The PTMP assumed a much lower square footage (40,000) allocated to recreational use.

Page 102, Construction Impacts – Please define the duration assumed for short-term impacts. The SEIS should disclose the phasing and implementation of projects under each alternative and total time periods for implementation so that the reader can better understand the anticipated duration of associated traffic impacts.

Page 103 - The information presented here indicates that there is a potential for the installation of traffic signals at many intersections within the Presidio. This would have a significant impact on the historic district. These changes would alter the overall character and historic sense of place and result in a more urban and developed feeling than historically existed, which would be an adverse effect on the historic setting. This should be accounted for as an impact in the historic resources section of the DSEIS, with every attempt made to avoid this impact in implementing the plan.
Air Quality

p.111, 3.4 Air Quality, Affected Environment, Global Climate Change - NPS suggests including calculation of carbon emissions associated with production of concrete.

Page 111, 3.4 Air Quality, Affected Environment, Global Climate Change, last paragraph - NPS suggests strengthening statement on Trust's commitment to adaptive management in the face of climate change.

Page 118, 3.4 Air Quality, Mitigation Measures,NR-26 - Add green construction practices (e.g., low carbon cement) to list of possible actions.
Noise

Page 121, 3.5 Noise, Affected Environment, Existing Noise Conditions - Include description of Doyle Drive noise modeling results either here or in the cumulative effects section.

Page 121, 3.5 Noise, Affected Environment, Noise Sensitive Areas - Include existing bluff habitat adjacent to the "Main Post Bluff" and include existing residences on the Presidio.

Page 125, 3.5 Noise, Environmental Consequences, Noise from Stationary Sources or Special Events - Modify last sentence to read, "... to ensure that noise is not detrimental to wildlife and does not unreasonably disturb visitors or tenants."

Page 126, 3.5 Noise, Mitigation Measures, NR-8 Natural Sounds- To be protective of wildlife, restrictions should protect against any potential disturbance, not just during nesting activity.
Historic Resources

Figure 29 – Please add the Montgomery Street landscape, including the area around Building 106, to the areas where work has occurred since 1994. This streetscape was rehabilitated to meet the Secretary’s Standards by the NPS shortly after the transfer from the US Army.

Figure 30 – Building 10 has been fully rehabilitated and Building 102 has had partial rehabilitation. Also the title for this graphic is misleading. This map shows changes that have been made to historic buildings only since 1994, even though work has been done on the non-historic buildings as well.

Page 134 - The first sentence of the first paragraph incorrectly states the facts and should be rewritten to read: “The Presidio was designated as a National Historic Landmark because it is considered nationally significant under the NHL criteria. The District is also listed in the National Register of Historic Places.”
This paragraph is followed by a long excerpt that identifies the specific NHL Criteria under which the Presidio is nationally significant. Either immediately before or after the excerpted statement it should be made clear that the Criteria for significance are within the Context of Military History. It might help to include themes in addition to the criteria.
Page 136 - Building 1648 in Area A has been re-evaluated by NPS and has been determined to be a contributing structure to the NHLD.

Page 136 – At the bottom of the page there is a statement that “ . . . the Main Post is significant and contributes to the NHLD for the sum of its history as it existed through 1945 . . . rather than for the individual epochs of development.” Three points should be made here:

1. The Main Parade is an area within the Presidio NHL District and is identified as a contributor;

2. The sum of the history and change over time is within the Historic Military Context;

3. The El Presidio Era would potentially be of greater importance than potentially historic resources from the Cold War era.

Page 140, Cold War, 1945-1989- There is a statement near the top of the page that states: “changes that occurred in the Main Post after World War II detract from the historic character of the Main Post district.” While post-World War II structures may not contribute, that does not mean that they detract from the historic character. They can be highly compatible non-contributors.
Page 140, “Design, Materials, Workmanship” - There are some important aspects that are not mentioned in this section. In terms of design, the Main Post is very traditional, being comprised of buildings in historical and regional styles. In addition, there is an emphasis on change over time and relationship between design at the Presidio and “what was prevalent or popular” at the time. Once again, it should be noted that these changes occurred within the context of Military History and design.
The highly engineered CAMP in Alternative 2, for example, with its expanses of glass and exposed metal framing and sleek, machine-manufactured look, is clearly not compatible when these kinds of factors are taken into account.

Page 141, “Feeling and Association” - The first sentence states “The Main Post still retains the feeling of a military installation.” The Presidio Trust should exert every effort to preserve the feeling and association of the Main Post. Alternative 2 would likely result in an adverse effect to the feeling and association.

Page 141, “Feeling and Association,” last sentence - The statement that little remains to connect one with Spanish and Mexican history is inaccurate. There is a wealth of Spanish colonial revival architecture in the Presidio, and the white walls and red roofs evoke the Spanish colonial past.

Page 142 - The second paragraph references Section 110 and the mandate that federal agencies must provide special protection to NHLs. This statement should include the mandate to avoid negative effects.

Page 144, Stabilization and Maintenance – NPS seeks clarification of the statement “Since rehabilitation of historic buildings is not ensured under this alternative…” How does this comply with the PTMP Planning Principles?

Pages 144-146 – It is unclear why rehabilitation of buildings under Alternative 1 is not a possibility but is a given under Alternative 2 (such as the theater). Proposing an adverse effect to intact, character-defining theater space by dividing it into two theaters and then building a new theater the same size as the intact historic space is not in keeping with the Secretary’s Standards.

Pages 146-147, Demolition – Why is building 3 included in the list for demolition? It is a contributing historic structure and there is no justification for its demolition. Along with the removal of buildings 40, and 41, this would leave only one building at the Main Post as evidence of the World War II building campaign. The SEIS should disclose the effect of these removals on the whole NHLD, not just the effect at the Main Post.

Page 148, left column toward bottom - The statement that “[C] onformance with the Design Guidelines … would ensure design compatibility” of the new museum is inaccurate because of the failure of the design guidelines to adequately describe the architectural character of the Main Post. Also, the statement that conformance with the Design Guidelines will mitigate the impact is inadequate. A large building of the proposed scale on this site may not be mitigatable and adherence to the guidelines falls short.

Page 148 - The discussion under Alternative 2 clearly lays out the significant impact and adverse effect that the Museum would have on the Main Post and NHL. They seem to be greater than any of the other alternatives. Why then is this the proposed action alternative when there is a possibility to avoid or minimize the impact and effect?

Page 149, Incidental Construction – Please provide more information and examples of what this would be. The FOE describes construction of an addition to building 130, yet this is not mentioned in the SEIS.

Page 149, “Contemporary Art Museum” (Alternative 2A), last sentence - NPS does not agree that the impacts for the museum location south of Moraga are less than significant. It is still a large building that looms over the Main Post, even in that location. In order for it to be less than significant, the building would need to be tucked back against, or into, the Infantry Terrace hillside or moved to the side. Also, why would the historic tennis court (structure 96) have to be removed? Couldn’t it be retained under this alternative?

Page 151-152, “History Center” - The discussion of impacts of the History Center is substantially the same as the CAMP, which is not consistent with the differences between the buildings. The History Center is half the size, proposes to achieve compatibility through design that references the architecture of the Main Post, and is planned out in “rank and file” form with respect to the tradition of repetitive buildings on the Main Post. The impacts are very different and need to be accurately characterized.

Page 154, CR-9 - Mitigation measures developed in the 106 process should be incorporated into planning in the SEIS, so that they may influence planning, not so that they may influence implementation.

Page 155, “Prehistoric Sites” - Indicate here that the Yelamu was the local Ohlone tribe inhabiting the San Francisco area at the point of Spanish contact.

Page 155, paragraph 3, last sentence – Please provide more data on CA-SFr-129, equivalent to what is provided on 6/26.

Pages 155-156, “Prehistoric Sites” - This section lacks a discussion of contemporary native people who might be associated and interested in the indigenous history of the Presidio, and does not discuss any effort to consult with these peoples as part of the DSEIS process even in the event of the discovery of indigenous archeological sites. Please explain this omission.

Page 160, Archeology map - P-1 is now recognized as CA-SFr-6/26 as a result of work done in association with the Doyle Drive project.

Page 161, “Subsurface Testing” - Indicate how deep excavation would be related to building construction, so a reader can determine the adequacy of test depths.

Page 163, Levantar - While conservation is a key aspect of Levantar, this emphasis is not reflected in this SEIS. The discovery of archeology in the areas of the Lodge and CAMP has not inspired efforts to revise these projects and conserve archeology.

Page 165, “Theatre Addition” - Testing should be done prior to finalizing SEIS so that impacts associated with this undertaking are understood. If testing is not done in this time frame, project redesign should be considered based upon eventual testing.

Page 166, paragraph 1, last sentence - Explain what the Trust would do in order to protect SFr-6/26 from damage.

Page 167, “Contemporary Art Museum” and “Restaurant” - Testing should be conducted at each of these sites during the SEIS process if it becomes likely that they will become part of the Preferred Alternative.

Page 168, AR-1 - There appears to be inconsistency between the proposed action and this mitigation measure, since on p166 under the proposed actions Alternative 2, the document clearly states that the proposed site for both the museum and the lodge would affect 5% of the areal extent of F:1, El Presidio, 20% of F:9 and “the likelihood of encountering buried prehistoric archeological features within the zone described above [F:20, Stream Ravine Dump].” This inconsistency should be resolved.
Page 169, AR-4 -While data recovery is not preferred, it is being used as the preferred alternative at the Lodge and CAMP sites without, it appears, any serious effort to avoid effects that would lead to data recovery.

Page 169, AR-5 - A better mitigation measure than AR-5, which calls for abandoning data recovery efforts that are too costly or complex in favor of replacement mitigation, would be to follow AR-1, Avoidance, the preferred archeological mitigation.

Page 170, AR-8 - NPS should be a party to consultations regarding discoveries.

Visual Resources

Per the Vegetation Management Plan, the renegade forested area north of Infantry Terrace is to be removed to re-establish the historic view corridor from those officers’ quarters to the Main Post and San Francisco Bay. This important view corridor should be shown on Figure 32, as it is mentioned in the alternatives’ analysis.

The short-term impacts from building demolition and construction are not discussed in the visual analysis, and the long-term effects of new parking are also not discussed. A mitigation measure should be added to address the visual impacts of new parking lots (to minimize the visual intrusion of new and/or expanded parking areas).
Only selective views are given consideration. The north end of the Main Parade is identified with bay and panoramic views that dominate the setting (bottom of page 173) and linear views are identified with the southern end of the Main Post. A few points should be made about this false dichotomy:

1. Views from the south end of the main parade are ignored;

2. Views from the area north of Infantry terrace are ignored;

3. There are bays views and close to panoramic views from both the south end of the Main Parade and the area north of Infantry Terrace;

4. By limiting the identification of “great views” to areas in the north end end of the Main Parade it is easy to the say that the panoramic and bay views are not impacted by Alternative 2, which is what is said in the DSEIS.
5. The Museum as shown in Alternative 2 would block the views mentioned in item 3 above.

Page 182, right column, paragraph 1- NPS does agree that the Lodge and CAMP would not dominate the view from the north base of the Parade Ground. They compete for the visual field.

Page 182, paragraph 2 – NPS does not agree with discussion of building 100 impact; CAMP would in part isolate the building.

Page 182, paragraph 3 - The argument that CAMP as rendered in Alternative 2 would be compatible with Main Post architecture because both would be minimal and restrained is incorrect. It is more accurate to state that CAMP would be a Modernist/Minimalist building, amidst a district of traditional, historical revival and regionalist buildings.

Page 186, sentence 1 – Alternative 2 would place a massive, modernist building at the front door of the El Presidio site, a stark contrast that would detract from the feeling and association of the historic site, not to mention its design, workmanship and materials--hand-hewn and primitive vs. sleek and modern.

Page 190, Figure 42 - This image demonstrates that placement of CAMP along Moraga Street still has a significant impact. If sited here, the building should be placed back against the hillside. Under this scenario, a CAMP structure built into the hillside, part structure and part landscape, could work as a successful museum, one that partakes of the latest architectural trends toward green building, while being respectful of the built environment of the Main Post.

Visitation

This section should also include analysis about the visitor experience, which is a fundamental topic for any national park setting. Also, one of the most important incentives for the Main Post update centers around enhancing the visitor experience – it should at least then be analyzed in the EIS so that one can understand the differences between the alternatives on the overall visitor experience.

Recreation

Page 207, Alternative 2 – There is no analysis done for the alternative sites shown in Figure 16 for relocating tennis courts. How will future decision-making and assessment of related impacts be done?

Water Resources

Page 209, 3.11 Water Resources, Affected Environment, Surface Water Hydrology and Storm Drainage - If the outfall for Drainage Basin G has problems with sand clogging in the bay, this problem should be identified in the document and addressed prior to implementation of the project.

Page 210, 3.11 Water Resources, Affected Environment, Wetlands - Include a description of the wetlands on the bluffs just west of the Main Post Bluff.

Page 210, 3.11 Water Resources, Affected Environment, Groundwater Hydrology - Delete or clarify third sentence which is confusing.

Page 211, 3.11 Water Resources, Environmental Consequences, Methodology, 1st paragraph, 2nd sentence - Modify to read "As discussed below, changes in impervious surfaces directly relate to impacts on water quality and storm drainage."

Page 211, 3.11 Water Resources, Environmental Consequences, Methodology, 3rd paragraph, 2nd bullet - Modify to read "... nutrients from yard and garden fertilization, as well as nutrients associated wtth sediment."

Page 212, 3.11 Water Resources, Environmental Consequences, Methodology - NPS requests future review of specific BMPs selected for the proposed project to ensure protection of Crissy Marsh water quality.
Page 212, 3.11 Water Resources, Environmental Consequences, Alternative 1, 2nd paragraph - The SEIS defers analysis and environmental review of groundwater impacts associated with underground parking at the north end of the district. This does not allow for evaluation of the project alternatives in the SEIS. The potential impact on groundwater discharge to Crissy Marsh is of particular concern. Now is the time that this site-specific analysis and environmental review should be conducted to assess the impacts to groundwater resources. This should not be deferred to the future, especially if the alternative relies on the construction of this parking lot for implementation.

Page 217, Alternative 3 – The museum location at Fort Scott is adjacent to or on top of a seasonal wetland complex. Please revise analysis accordingly.

Page 217, 3.11 Water Resources, Mitigation Measures, UT-6, Stormwater Drainage System Upgrades - This should include improvements to outfalls into San Francisco Bay.
Cumulative Impacts

Page 219, Cumulative Actions and Resources Affected – Additional projects to be added to this list include rehabilitation of building 102 as a Visitor Center, rehabilitation and leasing of west Crissy Field buildings, Crissy marsh restoration (part of the 1996 EA), and implementation of the Vegetation Management Plan and Presidio Trails and Bikeways Plan.

Page 225, 3.12 Cumulative Impacts, Noise, 1st paragraph - Include a discussion of the increased potential for wildlife disturbance from construction noise from multiple projects.
Page 224, Transportation – The effects on traffic from all of the upcoming individual construction projects need to be considered in the cumulative analysis. Also, staging areas should be identified at this time as well as the length of implementation and subsequent impacts (compressed versus extended construction schedules) for each alternative.

Page 224, Parking – Though the Trust contends that parking deficits are not considered to be environmental impacts, a shortage will lead to indirect impacts such as illegal parking, and create a demand for a greater (and costlier) enforcement program with potential impacts on other park resources. These need to be considered and disclosed.

Page 224, second column - Describes that employees and visitors to the Main Post may have to walk further from more distant parking areas. Please provide more information about this – where would these lots be?

Page 227, paragraph 1 - The Design Guidelines are not effective in the goal stated here of making new construction compatible with the historic district, particularly with regard to CAMP.

Page 234, Visitation – The Trust claims that lodging would improve visitor services, but NPS believes this function would best be served by a visitor center located at the Main Post. NPS requests that the Trust prioritize on getting the Visitor Center up and running first to then determine what additional visitor services are needed.
Page 235, Recreation – States that removed tennis courts might not be replaced due to a lack of funding. The NPS requests that the Trust make this a priority for funding to avoid the loss of this recreational resource. The DSEIS states that the Trust would work with the City to expand and upgrade Julius Kahn field – is this consistent with the Tennessee Hollow EA?

Page 239, 3.13 Other Impacts, Non-Significant Impacts, Global Resources - Alternatives 2 and 2A represent a 40% increase in CO2 emissions over the status quo (Alternative 4). Discussing this increase in terms of the percentage of the 2020 goal for total statewide target emissions seems misleading. NPS suggests describing how this local increase will be offset, i.e. will there be a reduction in traffic in other areas of the Presidio or the San Francisco area? NPS suggests providing clearer examples of the types of actions that the Trust is taking to ensure a net reduction in greenhouse gas emissions proportionate to the State's 2020 goal.

Page 240, 3.13 Other Impacts, Geology and Soils - All action alternatives involve construction of underground parking structures. This will necessitate permanent, unavoidable, and unmitigatable impacts to the geologic resources at the site. The volume and type of material that would be removed (e.g., artificial fill, dune sand, Colma formation) should be estimated and provided for comparison of the alternatives and evaluation of their impact to the geologic resources. Further, this does not address the potential that much of the soil could be contaminated.
Page 241, 3.13 Other Impacts, Biological Resources, 3rd sentence - “The alternatives would not interfere with any native resident or migratory species." Construction disturbance of migratory birds, the addition of glass which can cause bird mortality, and increased activity near Crissy Marsh and the riparian habitat on the bluffs are examples of potential wildlife disturbance that could be associated with the project.
Page 242, 3.1.3 Other Impacts, Flooding – Verify that the existing outfall to the bay is functioning as designed. If the outfall is subject to plugging (as some are), Alternatives 2 and 2A could result in a slight increase in flooding of the lower areas of the drainage basin (outside the project area).

Page 242, 3.1.3 Other Impacts, Water Supply and Wastewater - Suggest that new construction incorporate purple pipe (recycled water lines) for toilet flushing. What is the status of the Wastewater Treatment plant? Regarding the calculations presented for the alternatives, they are assumed to be for the Main Post only; however the PTMP analysis (footnote 87) looked at Presidio-wide figures. So, it is impossible to compare this information (DSEIS) to what was presented and analyzed in the PTMP FEIS. How do these new figures for the alternatives compare to Alternative 1 (PTMP alternative)? Is there an increase or decrease compared to the PTMP preferred alternative? Also, do these figures account for the changes that will occur with implementation of the Main Parade project, under separate analysis?

Page 243, Energy and Solid Waste – The PTMP Appendix I tables on solid waste need to be amended and referenced for these changes. Also, it is not clear that the transportation analysis includes the truck trips that would be generated for removal of the amount of solid waste generated under the alternatives. This needs to be considered along with all of the other upcoming construction projects (including Doyle Drive) that will be generating numerous truck trips to haul debris and solid waste.

Page 243 – The Presidio Trust should require that the applicants for any of these proposed projects pursue LEED or other sustainable building certification. The minimum standard should be a silver rating.

Page 243, second column – The statement is made that the “Trust would maximize the recycling of materials…” Please give examples of how this will be enforced.

Page 243, footnote 90 - LEED certification is certainly appropriate for museums and lodging as demonstrated by the Cavallo Point Lodge at Fort Baker. It should be noted that LEED gives higher ratings to reuse of existing buildings.

Archeology – Additional Comments

The following comments were derived from the review of the SEIS and over 15 pertinent archeological, cultural, landscape, and programmatic support studies made available on the Presidio Trust website.
Kudos for Proposed Archaeology Center and General Presidio Trust Archaeological Management Processes.
The Presidio Trust should be commended for their proposed archeological research, education, and stewardship programs revolving around the colonial Spanish site of El Presidio del San Francisco and the development of an Archaeology Center on the Main Post.

Insufficient Property Identification and Need to Conduct Additional Field Studies.
Unfortunately, identification and evaluation studies used to assess project effects remain insufficient to adequately inform the choice of Draft SEIS alternatives or their potential impacts. The actual archeological properties in the Draft SEIS project area remain to be discovered, recorded, and studied. Geoprobe and backhoe testing in the areas of the museum footprint and lodge sites began to accomplish this, but unfortunately both studies only found that the areas are highly sensitive to the discovery of archeological deposits and additional study is needed to clarify their value and establish how to treat them.

Efforts to properly identify sites and features in areas where SEIS alternatives and archeological sensitivity coincide should be conducted so that the significance and treatments for properties can be clearly defined and incorporated into planning.

Historic archeological deposits identified at the proposed lodge site constitute the best current effort to clarify properties predicted in the 1993 Landmark study. They constitute part of the historic fabric of the cultural landscape of the Presidio of San Francisco. Those archeological properties that contain details of the Spanish and Mexican era military community's development or of its early U.S. Army occupation should be given an opportunity to survive intact, or to be studied. The archaeological research design has done an admirable job of pulling together a large array of historical archaeological studies in reference to the sets of questions or issues that might be studied using Presidio archaeological resources. However the archaeological research design remains relatively light on archaeological investigations at sites similar to El Presidio. More specifically the archaeological research design needs to address studies conducted at other presidios in the southwest and Mexico, and should also reference archaeological research at California and Mexican mission sites. Much of this research is found only in the gray literature. A fuller documentation of available materials would be helpful for any investigator who wanted to compare El Presidio with other similar sites in the region.

The study at the lodge site suggests collapsing identification, evaluation, and mitigation into a single process. A plan that truncates these phases of the site study would be counter to assumed preservation and cautious study mandates for significant archeological properties within a National Historic Landmark inside a National Park.
Because of incomplete identification work the current SEIS alternatives were developed without regard to significant archeological properties in the area of project effects. Avoidance of adverse effects is identified as the primary mitigation strategy (SEIS: AR-1:168-171), but the text of the SEIS actually appears to focus on data recovery (AR-4) or creative mitigation (AR-5) as the probable approaches to important sites and features found in the way of project alternatives. The SEIS does not contain sufficient information about the archeological properties involved in the Main Post project alternatives to conduct an Assessment of Adverse Effects (36 CFR 800.5). The SEIS assumes that adverse effects will occur, but have not conducted sufficient studies to properly identify and give consideration to the value of archeological historic properties in the area of potential effects. There is a need to clearly identify all contributing archeological properties to the Landmark and their extant, structure, content, and significance before determining their disposition.
NPS as Consulting Party, Renew Partnership Definitions.
The National Park Service should remain involved as a consulting party on both the Memorandum of Agreement for the archeological aspects of the SEIS, and the amended elements of the Programmatic Agreement that will provide for an Archeology Management Plan for the El Presidio archeological site.

Lack of a Preservation Element.
The Presidio Research Design does an excellent job of laying out a number of potential research questions that archaeological data and historical research may enlighten. However, in the “strategies” section of the design found on page 9 there is no discussion for the need to preserve archaeological sites for future research needs. This lack of a preservation component could be interpreted as equating data collection with preservation. Professional archaeologists unambiguously reject the notion that data recovery is equal to preservation. Data recovery is a necessary part of mitigating archaeological site destruction, such as during a development project or erosion due to natural forces. However, the preferred alternative for the protection of archaeological resources is always preservation over data recovery until such time as an appropriate research strategy and design can be developed, funded, and implemented. When archaeological data recovery is undertaken as part of a research project, portions of the site are generally preserved for future research needs. Archaeologists recognize that archaeological techniques, technologies, and the types of questions we ask change over time. The need to preserve important archaeological resources for future researchers is a paramount feature of professional archaeological practices. The uniqueness of El Presidio and related sites outside of the presidio walls make preservation of these resources the highest of priorities.

Concerns with “Accidental Discoveries”

While it is not practically possible to locate every archaeological resource within an area as large as the Presidio, the number of accidental discoveries should be relatively minimal. Where development and ground disturbance are necessary, and remembering that most such projects have a non-development alternative, the Presidio Trust should be conducting standard three-phase survey, testing and assessment, and mitigation procedures prior to the start of the project. An archaeological survey should locate the majority of archaeological resources within the impact area. Without an initial survey the area of impact and the potential for encountering significant archaeological resources cannot be determined. If archaeological resources are encountered, Phase 2 testing can assess if the archaeological deposits are undisturbed or are likely to contain important information. Since the entire area is an NHL district and encompasses a broad time period, any in situ deposits are contributing elements under Criteria D for listing on the National Register of Historic Places. From data collected during the survey and testing phases an appropriate research design can be developed prior to site mitigation through data recovery. Some site treatment issues are discussed in the NHL Update within Appendix C: Archaeological Property Templates, however there are undoubtedly a large number of yet-undiscovered archaeological sites and features within the Presidio Trust landholdings.

Lack of Standard Operating Procedures

The archaeological research design as written is long on theory and short on procedure. There is no section on standard operating procedures for conducting archaeological research or carrying out archaeological mitigation in this document. There is no guidance on when a site should be preserved or excavated, how much should be left for future research, or what constitutes good archaeology within this NHL. This lack of standard operating procedures is especially significant when dealing with mitigation projects and the need for data recovery in the face of site destruction. Good science starts with good data collection and without good data the questions developed within this research design cannot be addressed.

Lack of Compliance Obligations

The archaeological research design lacks any reference to the Presidio Trust’s compliance obligations under federal preservation laws. The Presidio Trust is obligated under such laws as the National Environmental Policy Act, National Historic Preservation Act, Historic Sites Act, Antiquities Act, Archaeological Resources Protection Act, and Archaeological Data Preservation Act to consider impacts to archaeological resources by their activities. While may of these law are procedural in nature, the act that established the Presidio Trust has both explicit and implicit language requiring the Presidio Trust to preserve the historic resources of the Presidio NHL, and those resources include archaeological resources. As discussed above, the recovery of archaeological data is not the same as the preservation of archaeological sites in situ.

A historical Approach to Settlers

While critical of the “static and a historical” approach to archaeological research questions, the archaeological research design has taken a similar approach with respect to the El Presidio soldiers and settlers. The archaeological research design has not developed any historical context concerning the El Presidio settlers beyond their being “multiethnic” and “from Mexico”. Research interests only begin at the point of El Presidio settlement. There is a significant and compelling need to understand the cultural matrix of these settlers prior to their arrival in California. An analysis of the 1790 census of California shows that these individuals came from a relatively restricted area of northwest Sinaloa, southwest Sonora, and southern Baja (see William Mason’s The Census of 1790, A Demographic History of Colonial California). We cannot fully understand how this group evolved into a California culture without the context of their pre-immigration culture in Mexico.
Part III – Comments on the Supplement to the Draft SEIS

General Comments

When referencing information from other planning documents, such as the PTMP, the page number should be provided.

Throughout the document, there are statements that work will be completed according to the Secretary of the Interior’s Standards. However, some of the rehabilitation projects that are part of the preferred alternative’s undertaking, and that are described in the Main Post Update, are not in keeping with the Secretary of the Interior’s Standards. This was discussed by the signatories during the April 22 consultation meeting with ACHP, SHPO, NPS and Presidio Trust. This is particularly true for the Chapel, traffic lights, and possibly the Theater projects. These issues require resolution.

The Trust should clarify how many Cafes are planned for the Main Post. There are at least two currently in existence, La Terrasse and Dish; it is not clear whether two more are planned – one in the museum and another associated with the Lodge. Four cafes in the Main Post seems excessive, along with the other eating venues nearby (Letterman complex, Crissy Field, Golf Course), and since two of these would require new construction, the Presidio Trust should consider eliminating at least one of the newly proposed cafes and accommodating a café within a historic building.

During the Section 106 consultation meeting with the signatories on April 22, a statement was made by the SHPO that demolition of historic resources for the purpose of new construction or for parking lots was not acceptable. This needs to be taken into consideration when discussing the impact and effects of demolition, beyond buildings 40 & 41.

The document does not always make it clear that the Main Parade project, including the Anza Esplanade, is not directly part of the analysis of this undertaking/preferred alternative and that the NEPA compliance has already been completed for the Main Parade. If the project has significantly changed and the intent is to include the Main Parade as part of the alternative beyond the cumulative impact assessment/discussion, then this should be made explicit. Otherwise, avoid any suggestion that the project is a part of the current compliance package.

The summary suggests that the adverse effect is limited to individual resources and not to the NHLD as whole. This is inconsistent with the Draft FOE and the 213 Report. The Draft FOE concludes on page 91 that the undertaking will have an adverse effect on the NHLD. The summary should clearly state the findings of the DOE and not minimize the adverse effect.

Traffic – because a lot of concerns have been expressed about potential traffic, access and circulation impacts with the Main Post Update, we recommend that the Presidio Trust prepare an updated transportation report to reflect current conditions Presidio-wide (including the forthcoming changes with Doyle Drive project), anticipated future conditions, and strategies to address any issues. Such a summary document should include a description of the Trust’s overall transportation strategy, presumably culled from the PTMP but identifying changed conditions and assumptions since its completion:

· a description of specific components such as public transit service, including the PresidioGo program; bicycle and pedestrian circulation network improvements;
· automobile access, circulation and parking strategies as well as key parking lots (including proposed underground lots);
· an update of the TDM program to describe what is in place or underway and results of implementation; and
· Doyle Drive construction, short-term and long-term projected effects.

Parking – To reduce the need for constructing new parking, particularly underground structured parking, the NPS recommends the Trust explore options for utilizing the underground parking garage at the Letterman Digital Arts complex during non-peak periods to meet weekend parking demand.

Mitigation Measures – In some instances, the Presidio Trust’s mitigation measures rely on action by another agency to reduce the effects of actions proposed by Presidio Trust. Until enacted, these do not suffice as mitigation measures. While actions by another agency may be pursued or requested by the Presidio Trust, the Presidio Trust needs to fully account for how it will mitigate the adverse impacts resulting from its own actions. The Trust cannot depend upon asking another agency taking action to mitigate the effects of a Trust action - such as relying upon the NPS to require paid parking in Area A or MUNI to increase bus service. These efforts may be pursued, but as there is no guarantee that they will be implemented, the Trust needs to have alternative means to mitigate for the resultant effects.
Specific Comments
Page S-3, Table 1, Lodge – Please specify height.

Page S-3 to S-4 - Please clarify what is meant by …to appropriately integrate its NEPA and NHPA responsibilities” since Presidio Trust decided not to integrate the two processes under CFR 800.8(c). Perhaps coordinate is a better term.

Page S-4 - NPS disagrees with the statement at the top of the page that the “… preferred alternative would best fulfill the Trust’s purpose and need and meets its statutory duties and authorities . . .” including its commitment to preserve the Presidio’s National Historic Landmark status. Also should note that this commitment is legislated per the Presidio Trust Act.
Page S-8, Historic Resources Section, second line from the bottom – Change “contributing components” to “contributing resources” or just “contributors”.
Page S-9, 1st paragraph, line 2-3 - The rehabilitation of the theater, a contributing feature of the NHLD, should also be designed and constructed in accordance with the Secretary of the Interior’s Standards.

Page S-9, 1st paragraph, line 3 – Change “would be planned according to Secretary of the Interior’s Standards” to read “. . . would be planned, designed and constructed . . .”
Page S-9, 2nd paragraph last 3 lines –Demolition of any contributing resources, not just buildings 40 and 41, would constitute an adverse effect

Page S-9, 3rd paragraph – NPS disagrees with the statement that the adverse effect is limited to individual historic resources and not the NHLD.

Page S-10, Archaeology, continued paragraph from previous page, last line – Regarding the following statement, “Therefore, recovery plans and further mitigation . . .” It is our understanding that any data recovery, rather than avoidance, is considered an adverse effect by ACHP. Please clarify.
Page S-10, Visual Resources, 2nd paragraph - Currently the sentence mentions only the visual improvements offered by the preferred alternative. Since the section goes on to explain that there will be both visual improvements and negative impacts, the first sentence of the paragraph should be revised to read, “The geometric order of the Main Post would be preserved and the visual qualities of the areas within the Main Post would be improved by the preferred alternative in some instances and negatively impacted in others.”
Page S-11, Visitation 1st paragraph, next to last line – “…setting for the arts…” Since “setting” is a historic preservation term with a specific meaning, and because the setting at the Main Post will be negatively impacted, NPS suggests replacing “setting” with another word, such as “context”.

Page S-11, Visitation, 3rd paragraph, lines 6-7 – If there were other mitigation measures identified in the PTMP, as the “e.g.” suggests, list all of them.

Page S-11, Recreation – The first two lines suggest that the bowling center is being physically moved. Suggest rewriting the first sentence to say “. . . the existing bowling center and adjacent tennis court would be demolished.”
Page S-12, Cumulative Impacts - The opening paragraph is inaccurate and misleading. The Presidio is a historically significant site and the historic and archeological resources associated with the significance are vital to the property being a NHLD. Therefore, the impact to the NHLD is significant.

Page S-12, Water Resources; pp 151-152, Groundwater Hydrology -. The perched aquifer beneath the proposed underground portion of the Art Museum appears to occur in the channel that was filled by the "Stream Ravine Dump." The nature and extent of this aquifer should be clarified, and impacts to any vegetation or wetlands that may be fed by this system (including in the vicinity of the bluffs) should be addressed. Recent geotechnical and groundwater investigation data from the Doyle Drive project should be incorporated into this evaluation to ensure that any dewatering related to the Main Post development does not affect groundwater delivery to the bluff wetlands. Depending on the local stratigraphy, construction of underground structures could permanently alter the groundwater hydrology -- e.g., by excavating through a low permeability perching layer and draining the perched groundwater into the underlying aquifer, or by blocking a substantial portion of a channelized aquifer.

Page S-15, Assessing Effects on Historic Properties, 8 lines from the bottom - “Mitigations for removing World War II historic structures and establishing a process for consultation on review of the design for new construction will be resolved in an agreement document.” This sentence suggests that the only adverse effect is the removal of Buildings 40 and 41, when the adverse effect is to the NHLD, caused not only by the removal of Buildings 40 and 41, but by the undertaking as a whole. Therefore, NPS requests that mitigation in the agreement document will address more than the removal of Buildings 40 and 41 and the process for reviewing new construction.

Page S-15, Review and Input on Design of Art Museum – The provision that the Trust would provide opportunities beyond the NEPA process for public input on the design of the art museum and its setting should also be extended to include any new stand-alone construction (such as the lodge and cafe) or additions to buildings (such as the theater) which exceed 50% of the current size of the existing building. This should also be added as a mitigation measure to Visual Resources.
Page S-16, 2nd column, line 3 – NPS strongly requests that the Trust issue a Record of Decision (ROD) only after both the NEPA and NHPA processes are completed.
Page 1 , 1st column, first sentence – There should be more referencing to the draft SEIS Chapter 1, Purpose of and Need for Action here as this lays the foundation for the preparation of this NEPA document. The reader must assume, and reference back to the original draft SEIS, that the Statement of Need presented in the supplement has not changed from that presented in the draft SEIS. However, upon close reading, two of the objectives now presented in the supplement have been slightly modified from the set of objectives included in section 1.3 of the draft SEIS. There should be one set of objectives that apply to all of the alternatives being analyzed.
Page 1, 2nd column last sentence – The sentence reads, “The Trust elected to address the preferred alternative in this supplement to the draft SEIS to best integrate and satisfy its NEPA and NHPA obligations.” Since the Presidio Trust did not elect to combine NEPA and NHPA per Section for this undertaking, this sentence should be revised.

Page 1, Footnote 5 – Consulting and concurring parties are part of the 106 consultation process and references to them should be added.

Page 2 - Please identify which of the bullets are “derived from Presidio Trust . . . policies set forth in the PTMP.” The last two bullets do not make sense, considering that neither the museum nor large-scale lodging in the Main Post were part of the PTMP.

Page 2, first column, bulleted text #5 – Please set the context for the reader as to the derivation for the objective of undertaking new construction “to provide a rich visitor experience.” This does not come from the Presidio Trust Act. Furthermore, if the provision of a rich visitor experience is one of the primary objectives of the undertaking, then visitor experience needs to be included as an impact topic for comparison of the effects that each alternative has in achieving this objective. We suggest that there be a separate objective about providing for a rich visitor experience, and that the means of achieving this varies between the alternatives, through a mixture of historic building rehabilitation and in some cases new construction.

Page 2, second column – The last two objectives have been altered from the text in the draft SEIS through the deletion of the text “Select museum/lodging locations, whether on the Main Post or elsewhere in the Presidio, which would best serve the goals of the Presidio Trust Act and the PTMP.” The objectives should be consistent between the two documents and apply to all of the alternatives. Please clarify whether other changes have been made between the supplement and the draft SEIS such as this one.

Page 5, Section 2.1, Preferred Alternative- Birthplace of San Francisco and Heart of the Park - Use of the concept “Birth of San Francisco” is problematic from a historical perspective without acknowledging that the founding of the European settlement also spelled the end of the tribal world that existed in the area prior to the beginning of colonialism. “Birth of San Francisco” privileges the colonial perspective without acknowledging that this moment could be viewed differently, and called something different, such as, “The End of Tribal Life in the San Francisco Bay Area.” Recommend rethinking the title so that it is more objective from a historical perspective, and more respectful of the native populations that still inhabit the San Francisco Bay Area. It also seems that the concept the Trust is trying to convey in this title would apply to all or most of the alternatives, so the title should be more reflective of the content of the preferred alternative.

Page 5, Concept – The statement that “New structures…would complement the historic site, bringing new life to the Presidio” is a false statement as it is not these actions that bring life to the park but rather the building uses and programs that bring life and people to the parks. This objective could be achieved through the rehabilitation of historic buildings by tenants who introduce and bring public programs to the Presidio.

Page 6, Section 2.1, Heritage Center and Archaeology Lab - Explain what is meant by “historic significance as a settlement for indigenous people.” The area was not a native settlement; it was a centuries-old aboriginal homeland.

Page 6, first column, first sentence – Why isn’t Building 102, the NPS Visitor Center, listed as one of the buildings devoted to public-serving uses? Please amend the text accordingly.

Page 6, first column, second to last sentence – The 82,000 square feet of food and retail services are mostly already in existence at the Main Post. Please distinguish between existing conditions versus proposed additional services.

Page 6, second column, second paragraph – Please clarify that the Presidio Archeology Lab currently houses both Presidio Trust and NPS archeology programs. Further down in this paragraph, please clarify that the discussion about archeology work and the lab is only for Area B, Presidio Trust responsibilities and does not include NPS Area A work: “All Area B archaeological work at the Presidio…” Please clarify that NPS Area A archeology programs and space would be located elsewhere and are not included in this description.
Page 7, Table 2 – The residential square footage under each of the Main Post Update alternatives would decrease from that analyzed in the PTMP preferred alternative land use plan. More information should be disclosed about this proposed change. The number of housing units (current and proposed future) for the Main Post district and Presidio-wide should be provided in the table so that a reader can understand the effects of the alternatives on Presidio housing. How is the loss of housing from the Main Post addressed elsewhere in the Presidio in order to meet the PTMP commitments to overall housing square footage and units?
p.7, Table 2, Alternative 1 – The Maximum Building Area is listed as 1,212,000 however the figure shown in Table 4 of the Main Post Update for Maximum Permitted Building Area is 1,240,000. Please reconcile these two figures in the two documents or clarify why they are two different numbers. Likewise, the figures for Maximum Demolition in both documents are inconsistent; please rectify or clarify discrepancy. Lastly, the Maximum Demolition figure is shown as 46,000 square feet. If PTMP allows a maximum 20,000 square feet and Doyle Drive’s construction is going to result in 34,000 square feet for building demolition, how are these numbers reconciled to arrive at 46,000 square feet?

Page 7, Table 2 – Projected annual visitation estimates should be included in this table for each alternative.

Page 10, Figure 1 – The NPS Visitor Center (Building 102) should be shaded blue for cultural/educational.

Page 12, Art Museum, last sentence – Is Moraga the historic street referred to as remaining open?

Page 12, footnote 10 (same for DSEIS p.15, footnote 22) – The building square footages do not include spaces such as mechanical, loading areas, and underground parking. These functions can add up to a significant amount of space as the tare factor (utilities, mechanical, wall space and circulation) of most building types varies between 15% - 35%. Please provide these total square footage figures as part of the figure for new construction under each alternative.

Page 12, Lodge - Please include the square footage for Building 34 in this discussion.
Page 17, Presidio Theater – Should reference the description in Alternative 1 of the DSEIS and whether this is the same or different from that alternative. Otherwise, there should be a similar level of detail and information provided in the Preferred Alternative as is presented in Alternative 1 of the DSEIS.

Page 17, Post Chapel – The FEIS should clarify whether this proposal for the Post Chapel is common to all or any of the other alternatives and is incorporated into the impact analysis as such. Also, please clarify what is meant by the last sentence “…and other upgrades required for contemporary uses.”

Page 17, Open Space –The total change (increase/decrease) in the amount of open space for all of the alternatives should be stated and included in Table 2.

Page 20, Recreational Facilities, second sentence – Please clarify whether the statement that “…this supplement assumes the YMCA would remain in the Main Post” means that the YMCA would remain at building 63 or whether it would be located in another facility within the Main Post.

Page 20, Recreational Facilities- Why is the introduction of a new playing field being considered at this point in time in this SEIS? This is not included as part of the purpose and need statement, and the location of new playing fields is not consistently discussed and analyzed in each of the alternatives. Likewise, the relocation of tennis courts in the Presidio (Figure 10) seems to be out of context in the SEIS and would be better understood and evaluated as a separate action (Presidio-wide) rather than as part of the Main Post planning effort. Figure 10 shows options for relocating the tennis court, including one south of building 387. However, this is the same area that a new ball field may be sited but Figure 10 does not reflect this nor do any of the other maps for the Main Post. As a result, one cannot view the combined effects of the proposed development including a potential ball field, tennis court, new museum and parking all around the Child Care Center in building 387.
There are several assumptions and considerations being made by the Presidio Trust about recreational facilities and amenities at the Presidio. The NPS recommends that the Presidio Trust consider providing a Presidio-wide update to the PTMP for recreational facilities. This update would look at all recreational amenities and study options for any removal and/or relocations in a comprehensive manner rather than in a piecemeal approach. As presented in the Main Post SEIS, a reader is left uncertain as to what the future is for the post gymnasium, the bowling center, ball fields, and tennis courts.

Page 23, first bullet – Please clarify from what the “expanded restaurant/café” expands. Is it a proposed addition to Building 86?

Page 23, Circulation – The drawings in the supplement and in the Main Post Update suggest that the Presidio Trust is going to remove a portion of Lincoln Blvd. west of Building 106 and east of the cemetery, which would be an adverse effect on the historic road and also alter the circulation system around the Main Post. Please clarify. If it is part of the proposed action, please include analysis of this in the relevant impact topics.

Page 23, Parking, second sentence – Please explain the decision-making process as to whether underground parking will be constructed in the three locations described. Clarify whether this SEIS analyzes the effects of constructing at all three sites or whether there would be future, additional environmental analysis.

Page 26, Preferred Locations of Key Facilities Considered Under This Alternative – The potential relocation of these recreational uses to other locations within the Presidio requires the analysis of the effects of those actions within those planning districts as well as Presidio-wide. This comment applies to all of the alternatives in the SEIS that contemplate connection actions in other planning districts.
Page 28, Open Space, paragraph cont’d from previous page – Please clarify why Montgomery Street Barracks is included as a designed landscape feature. NPS suggests rewriting to identify the front yards or other associated landscape of the Montgomery Street Barracks and adding circulation as another important feature of the designed landscape.

Page 28, Existing Building Uses, second column, next-to-last sentence – The status of the Montgomery Street Barracks does not mesh with the graphic on the next page. Since building 100 is under construction and building 102 is NPS, “vacant” is not the appropriate characterization.
Page 30 – Since the Trust is considering moving Building 97, it should be included in this section that describes tenants or uses that could be subject to closure or relocation as it could be moved.
Page 30, Your Health (Building 386) Section – Suggest stating where this building will be moved to.
Page 30, Surrounding Land Uses – Should include descriptions of the Letterman District, Doyle Drive construction area, and Area B of Crissy Field.

Page 31, Environmental Consequences – The changes to open space acreage should be included in this analysis, as it is included in the Affected Environment description. Also, this section should include a proposed Land Use map to track with Figure 13 in the Affected Environment. Figure 1 contains similar information but is presented with a different color-coding and land use categories than those in Figure 13.
Page 31, Preferred Alternative - NPS disagrees with the statement that the general pattern of land use within the district would not change from existing conditions. The proposed actions of building demolition, new construction, and changes in building uses will certainly be a change from what exists today. Large-scale lodging and a large art museum constitute changes from the current condition.
Page 31, second column – The statement in the second full sentence, “…if the presence of the art museum were to attract similar uses to the remaining Montgomery Street Barracks” is troubling in that this implies that the fate of the reuse of the Montgomery Street Barracks is contingent upon the art museum’s presence to attract similar uses. While the presence of a museum may help to attract future tenants to the area, three of the Barracks already have identified cultural/educational tenants (the Disney Museum, the NPS Visitor Center, and the International Center to End Violence). For purposes of the environmental analysis in this document, page 6 identifies the bottom floors of the barracks for cultural/education uses and therefore should be the working assumption in this analysis. Suggest deleting or rewording this sentence to state the facts and assumptions being used in the analysis.

Page 32, Lodge – The comparison of the scale and massing of the lodge to buildings 35, 38, and 39 is misleading since they are not on the Main Parade and historically, no buildings of that size ever occupied the proposed site for the lodge. Also the statement that “the new structure would reinforce the historic framework . . .” should be modified to acknowledge that scale and character of that edge would be very different from what was there historically.

Page 32, CO-1 Monitoring of Area B Uses – It isn’t enough to merely refer back to the Planning Principles in the PTMP. The Planning Principles in the PTMP constituted an overall plan, one portion of which (the Main Post), will be changed via the SEIS without consideration of the overall ramifications of these changes. The proposed lodge and museum duplicate uses that were planned for Crissy Field in the PMTP. At the very least, the SEIS should include a revised plan for Crissy Field. The statement on page 33 under Methodology that “Any potential conflicts with PTMP policies not identified in this supplement could be considered in the design and construction review process and would not alter the physical environmental impact of the preferred alternative analyzed in this supplement,” does not adequately address this issue. Known conflicts should be addressed in this document.
Page 34, Footnote 20 and p.35, Footnote 24 – NPS requests clarification of the legislative authority for this statement. Please see also comments on the “one up/one down” issue in Part I – General Issues and Concerns of this document.
Page 34, second column – NPS is concerned by the apparent 143,000 excess square footage depicted here. Please state what the resultant square footage of maximum new construction and demolition would be in the other Area B planning districts as a result of the preferred alternative’s implementation.

Page 35, column 1, last paragraph – The statement that the alternative preserves the NHLD status is presumptive and it has not, as yet, been determined compatible with the park’s setting. Suggest rewriting as goals rather than proclamations.
Page 35, second column, second paragraph – This Supplement makes no commitment to relocation of the bowling center and the tennis court and does not propose a plan for addressing recreational facilities Presidio-wide. The Presidio Trust needs to provide an update to the PTMP for recreational resources to reflect upon any changed conditions from the PTMP’s approval, disclose and analyze proposed changes it is contemplating, and to adequately assess the overall impacts on recreational resources comprehensively.

Page 35, last paragraph – The second sentence needs to be edited to clarify that the preferred alternative would use only one existing building (as opposed to the current statement that the museum would use “existing buildings” which suggests more than one building) for the museum and only one building (as opposed to “existing buildings”) to support the lodging. In addition, the first three sentences suggest that only the preferred alternative is inconsistent with the PTMP. Need to also acknowledge that it is inconsistent with the PTMP because the PTMP called for small-scale lodging in the Main Post while what is being proposed here is large scale and that the district identified to accommodate a large museum was Crissy Field, with the Commissary as the preferred location for a museum.
Page 37, Transportation and Parking – Please refer generally to comments provided on the draft SEIS.

Page 48, first column – NPS disagrees with the methodology for basing the visitation on square footage rather than by program, gallery size and anticipated draw.
Page 53, Parking Demand, first column, short-term parking turnover rates - It is confusing to state that a rate of 10 vehicles per space per day was used in the analysis for cultural/educational uses and then a turnover rate of 4 to 4.5 was used for recreational and museum uses. If museum uses are included in cultural/educational land use assumptions, why was a separate (lower) turnover rate then called out for museum use?

Page 63, Impacts due to Construction Traffic – Please clarify that short-term construction traffic projections include hauling excavated material offsite. The concern in the short-term construction traffic analysis is the resultant cumulative effect of the preferred alternative in combination with the other anticipated construction projects in the Presidio (for example Doyle Drive construction, Tennessee Hollow, environmental remediation work). The anticipated effect of all of these coinciding projects does not appear to be taken into full account; the analysis on page 63 and in the cumulative section is insufficient given what is known about upcoming projects on the Presidio. To better assess the potential impacts it would be helpful to include a proposed construction schedule or phasing strategy in the alternatives’ descriptions and then carry forward into the impact analysis. As currently written, it is not clear if the work would all be done in a short time span or spread over a decade; each scenario would have differing results in the cumulative analysis.

Page 63, Impacts due to Construction Traffic – The referenced PTMP EIS Mitigation Measure for Construction Traffic Management Plan is the incorrect number. The correct reference is TR-26. The Trust should consider embellishing TR-26 to include more detail or incorporate additional mitigation measures related to construction traffic. More assurances should be given as to what exactly will be done to mitigate the resulting impacts and how they will be enforced. Examples would include items such as the development of a notification strategy to alert and work with businesses and residents in and around the construction area; close coordination with other affected agencies in the implementation of all related traffic control plans; and measures to ensure roadway repairs from damage as a result of construction activities; etc.

Pages 66-67, Mitigation Measures – Please correct the numbered references for mitigation measures which are from the PTMP FEIS. Several of these are the incorrect numbers: TR-24 through TR-27 in the supplement are TR-17 through TR-20 in the PTMP; likewise, the numbers are incorrect for TR-18 (21), TR-19 (22), TR-21 (24), TR-22 (25) and TR-23 (26). () indicates PTMP number.

Page 67, TR-10 Support Increased Muni Frequencies – To the extent this possibility ripens into a mitigation measure, how will implementation of this mitigation measure affect the Presidio Trust’s operating budget? What are the fiscal implications of these and other mitigation measures per alternative?

Page 69 – Air Quality (light pollution) -- Effects on the lightscape are not included in the Air Quality section. Request addressing potential light pollution from changes in artificial lighting, including buildings, parking lots, pathways, and new or relocated tennis courts or playing fields.

Page 69, Air Quality/Climate Change - To achieve the PWR Climate Change Vision to be “Carbon Neutral by 2016” all new construction projects need to consider their carbon footprint compared to the 2007 emissions inventory baseline. If future facilities and operations increase park greenhouse gases (ghg), then the park would need to reduce an equivalent amount of ghg gases from within the park (i.e., from mobile or other stationary sources). Increasing carbon sequestration through restoration and/or re-vegetation may also be a way to offset new ghg emissions.

Page 73, Air Quality, Table 20 - The Preferred Alternative exceeds BAAQMD CEQA compliance significant impact thresholds for Particulate Matter less than 10 microns (80 lbs/day) by nearly 3 times at 225 lbs/day. Reactive Organic Gases, and Nitrogen Oxides are near the 80 lbs/day threshold, at 67 and 75 lbs/day respectively. The Preferred Alternative Carbon Monoxide levels are 534 lbs/day, which comes very close to the significant impact threshold of 550 lbs/day. The reader is assured that all impacts to air quality will be brought down below levels of significance by requiring several air quality mitigation measures. I would suggest adding a measure that “requires ambient air quality monitoring” to assess compliance with air quality standards and BAAQMD CEQA thresholds.
Page 74, General Conformity paragraph – States that the it is unlikely that the 100-ton conformity applicability threshold would be exceeded by construction activities during any single year of the phased build out – but does this take into consideration the cumulative effect with other projects underway, namely Doyle Drive construction? Also, this paragraph references “phased build out” but this is not defined in the document. Please provide the proposed build out schedule and the period of proposed implementation for the entire Main Post enhancements as part of the alternatives’ descriptions and include within the subsequent analysis for all impact topics.

Page 74, Global Climate Change – In regards to LEED certification, the NPS is pleased to see that the Trust changed the language from “encouraging” certification” to “requiring” certification for a LEED minimum Silver rating for new construction. The Trust should strive to achieve at a minimum LEED Silver for rehabilitation projects and LEED Platinum for new construction.

The Trust should consider adopting the Pacific West Region's goal, stated in a memo from Jon Jarvis on February 4, 2009: "By continuously reducing the amount of greenhouse gas (GHG) produced by our operations, we will strive towards the far-reaching goal of becoming carbon neutral by 2016, the year of our centennial."

Page 75, Preferred Alternative – In the first sentence it is not clear if this statement is about long-term or short-term impacts. Please clarify. Also, the description of potential effects at Crissy Field related to construction emissions should be included in the context of cumulative impacts as well as in the context of other construction work at Crissy Field (such as Doyle Drive), rather than just the Main Post.

Page 76, NR-22 – What is meant by the term “outdated structures” in this mitigation measure? Many if not most of the buildings proposed for demolition in the preferred alternative have been rehabilitated and are occupied or are suitable for rehabilitation and reuse.

Page 74, NR-26, Climate Friendly Parks Program Participation – The NPS welcomes the Presidio Trust’s participation in this program, but how will this specifically be applied to the Main Post undertaking (as opposed to Presidio-wide programs)?

Page 79, Noise Control Regulations and Programs - NPS recommends including the 2006 NPS Management Policy for Natural Soundscapes Section 4.9:
“…The Service will restore to the natural condition wherever possible those park soundscapes that have become degraded by unnatural sounds (noise), and will protect natural soundscapes from unacceptable impacts. Using appropriate management planning, superintendents will identify what levels and types of unnatural sound constitute acceptable impacts on park natural soundscapes….”

Page 80, Existing Noise Conditions - FHWA noise abatement criteria (“NAC”) Classes A through E are set to protect noise sensitive land uses from traffic noise. From the discussion of Existing Noise Conditions it sounds like the existing noise levels determined the condition class rather than the other way around. This section would be easier to understand if a table identifying the different land uses of the Presidio MP and surrounding area, their associated NAC category (A-E), the existing ambient soundscape and the modeled future sound conditions were included.

Depending on land use we are required either to maintain existing quiet conditions or to improve the natural ambient soundscape.

Page 81 -- Request that other noise-sensitive areas in the vicinity of the Main Post be identified, including but not limited to wetland and willow habitat on the bluff and dune habitat at Crissy Field.

Page 84 -- Bowling Center at Crissy Field (Area B) - Evaluate the effect of increased traffic and activity related to a Bowling Center on the noise-sensitive natural resources at and around Crissy Marsh following Doyle-Drive construction.

Page 84 -- NR-8 Natural Sounds - This mitigation is limited to protection of actively nesting wildlife. Degradation of habitat and disturbance of non-nesting animals should be mitigated.

Page 88, 2nd column lines 1-5 - The following statement should be revised, “. . . note that properties may be eligible for the National Register within local, state, or national contexts since exceptional importance is not required.” Delete the last six words, since exceptional significance can be established for properties less than 50 years old at the local and state level.

Suggest rewriting the next sentence as well as the next paragraph. The sentence suggests that properties have to be found individually nationally significant to contribute to the NHLD and the next paragraph suggests the same. The question that needs to be answered in the NHL nomination update is whether the period of significance should be extended through the Cold War Period to include extant resources that meet the existing criteria of significance for the district, or a new criterion of significance specific to these resources. As stated in the 1993 nomination, the Presidio of San Francisco NHLD is nationally significant under four Criteria of Significance:

Criterion 1 – for its association with Spanish Exploration and Settlement, Mexico’s rule over the region from Texas to Alta California, U.S. frontier expansion, the Mexican American War 1846-1848, the Civil War 1861-1865, the Indian Wars 1850s -1880s, the short-lived Spanish American War 1898, the Philippine-American War 1899-1902, WWI and WWII.

Criterion 4 – as an outstanding collection/catalogue of military architecture, landscape design, planning, and construction representing multiple periods and styles of defense-related architecture that span more than 200 years. Close to 170 years fall within the established period of significance.

Criterion 5 – for the breadth of historic resources that collectively embody the varied and extended military history of the Presidio through at least eight distinct periods of development. The vast number of resources range from man-made forest, historic roads and buildings, archeological sites and Spanish era cannon.

Criterion 6 – for the likelihood that the property will yield information of major scientific importance by shedding light upon Spanish Colonial settlement in North America. The Presidio is the only Spanish colonial military settlement on the North American west coast that has not been severely damaged by urban development.

Therefore the statements in the SEIS on pp.88-89 only address Criteria 1 and individual significance.

Page 88, Regarding Capehart Wherry Housing and the ACHP Program Comment – NPS understood that the assessments of the housing areas were done at the national level of significance. Please confirm. If this is true, a Capehart Wherry Housing Area could be determined eligible or listed on the National Register at the state or local level or in the case of the Presidio could be considered under Criteria 4 & 5.

Page 93, 1st full paragraph – Suggest adding a sentence or footnote explaining that the determinations of eligibility for all of the resources is preliminary (both for those found by the contractor to be eligible or ineligible).

Page 93, 1st full paragraph, last sentence – The last sentence suggests that in order to be eligible a resource needs to be a contributor to the NHLD. If not found to contribute to the NHLD, the need for a consensus determination on the NR eligibility of the other resources would still be needed. Rewrite for clarity.
Page 93, Post to Park, 1994-2008 – It would be relevant to mention some of the major work which has occurred within the project area (Main Post) during this time period. Examples include the Montgomery Street historic landscape rehabilitation that was done by the NPS in the 1990s and the rehabilitation of many of the buildings proposed for demolition in the preferred alternative.
p.97, Main Post Integrity Section, 2nd column, lines 2-5 - The following sentence is inaccurate and too broad a statement, “ . . . the integrity is a product of the total elements remaining at the end of the period of significance – in this case, 1945 – rather than the completeness of resources from any one of the periods of development .”
· Not all districts have distinct periods of development.
· The statement suggests that you can lose or adversely affect a group of resources and not impact the integrity. This is not necessarily true and should not be so stated.
· A district listed under multiple criteria, or with significant dates within the period of significance could be adversely effected by the removal of resources or adverse effect to those resources associated with the criterion or significant date.
Suggest rewriting these sentences for accuracy and to refrain from making blanket statements about districts.

Page 98, Design, Materials and Workmanship - The Presidio is not a museum of the changing tastes in design. It is an outstanding collection/catalogue of military architecture, landscape design, planning, and construction representing multiple periods and styles of defense-related architecture that span more than 200 years. The context is military, not popular culture.
Page 100, 2nd column, lines 1-2 – What is the Trust’s threshold for assessing whether an adverse effect results in a significant impact?
Page 100, 2nd column, lines 1-2 - The statement that demolition of historic structures on the Main Post would only result in adverse effects to those individual structures but would not rise to the level of a significant adverse effect on the NHLD is at odds with the NPS’s Section 213 Report. This statement from the Supplement suffers from the same inadequacy explained in Part I – General Issues and Concerns.

Page 101, 1st column, 4th & 5th lines from the bottom – The small support buildings are nonetheless contributors to the NHLD. Demolition could constitute and adverse effect and contribute to removal from the Main Post the few remaining resources built during WWII.
Page 101, last paragraph – The addition of below-grade courtyards in the heart of the Main Post introduces new landscape spaces/features that historically have no precedence at the Presidio. The introduction of this new design element should be included in the analysis of effects on the historic landscape.
Page 104, Post Chapel – There is no description given for what changes to the landscape and parking area would occur. Please disclose and include in the analysis.

Page 104, Building Rehabilitation – This section should also include a discussion of any contemplated historic landscape rehabilitation as relates to the historic buildings.

Page 105, Stabilization and Maintenance – What guarantees the rehabilitation and occupancy of all of the buildings in the Main Post within five years? Is there a financial driver which is assuring this commitment? And if it is not met in five years, what would occur? Please explain this further. Also, would tenants only in some cases be required to prepare preservation maintenance plans? Why wouldn’t preservation plans be required for all historic buildings?

Page 105, Additional New Construction, last sentence – Citing conformance with the Secretary of the Interior Standards to ensure compatibility and no adverse effect does not work with at least two of the proposals as shown and described in this document. As discussed in the April 22 consultation meeting, the addition to the Chapel as shown is an adverse effect and as stated in the SEIS the new construction at the Theater is not in conformance with the Secretary of the Interior’s Standards.

Page 105, Section 3.6, Historic Resources, Mitigation Measures, CR-1 - Consistent with ongoing consultation, request that further consultation to develop mitigation measures include the National Park Service.

Page 106, Section 3.6, Historic Resources, Mitigation Measures, CR-7 - Rather than simply moving forward with a commitment to meet the Secretary’s Standards, some form of overarching guidance must be developed in order to comprehensively plan additional building rehabilitation and new construction with an eye toward the potential cumulative impacts of this scale of construction. Recall that the whole reason that the SEIS was undertaken in the first place was that individual rehabilitation projects were being carried out and reviewed singly, and there was concern for the comprehensive impacts of these individual actions. If carried out as stated here, without comprehensive guidance, these many future rehabilitation projects would return us to a pre-SEIS situation.
Page 123, Section 3.7, Archaeology, Recreational Facilities - The ballfield and tennis court described here are outside the Main Post Planning district, yet they are described here as part of the preferred alternative. Furthermore, these facilities are not shown in the graphics accompanying the environmental documents, and as far as can be discerned this is the only mention of these recreational facilities. It appears that these proposed facilities should not be included in the Main Post Update.

Page 123 - Suggest either eliminating the definitions or using the standard definitions in the regulations (CFR 40 Sec. 1508.2 for mitigation). Treatment in NHPA terms is what you choose to as the course of action for a resource (i.e. preservation, stabilization, rehabilitation, reconstruction). The term “treatment” is confusing.
Pages 123-124, Section 3.7, Archaeology, AR-1, AR-4 - The text of the SEIS and FOE describe efforts that the Trust is making to avoid sites F1 and F20 in designing the proposed Art Museum. However, no similar explanations are provided with regard to efforts to avoid sites F9 (Lodge) and F21 (Underground Parking). Is avoidance a reasonable aim that is being contemplated at these sites? Explain. Additionally, please include the National Park Service in further consultations concerning archeological treatment.

Page 124, AR-4 Data Recovery – Suggest adding that data recovery would constitute an adverse effect.
Page 125, Section 3.7, Archaeology, AR-8 - Please include NPS in consultations described in this mitigation measure.
Page 129, Visual Simulations - The level of detail provided for each alternative, particularly with the visual simulations, is inconsistent. The simulations for the preferred alternative rely on wire frames to show the proposed new construction, while the proposed action uses architectural renderings of some of the new buildings, and Alternative 1 selectively illustrates some of the proposed improvements but not all of them (specifically it only includes a photograph of the Sports Basement for the museum location and no depiction of what a museum in that location might look like). The alternatives’ visual simulations should be treated in the same manner so that a reader can adequately compare the effects of one to another.

Furthermore, the document states that exact details of the proposed buildings have not been finalized and therefore wire frame outlines are used in the visual simulations. However, at the public meeting held April 7, 2009 the CAMP project architect showed drawings and model that are much further developed than wire frame diagrams. If in fact this level of development has been completed and is being considered, then this information should be included in the analysis. It is not clear at what level of development the museum project is and upon which set of images the public should be commenting. These various proposals (Supplemental SEIS and public presentation materials) have thus generated confusion for understanding and reviewing the preferred alternative.

Lastly, the preferred alternative simulations do not show the changes from the Main Parade EA (which are included in the visual simulations for Alternative 1 and are also included as a given for all of the alternatives). By not including the Main Parade EA improvements in the simulations, one cannot fully grasp the level of proposed changes and what the visual impacts are with the landscape changes and new construction.

p.131, Criteria, “Address the degraded visual character of El Presidio” – How can the visual character of El Presidio be considered “degraded” when it is a buried archeological resource? There is no visual character at the moment. Instead, the proposed action would expose and delineate El Presidio’s historic boundaries. Suggest that this be either dropped as a visual criteria or re-worded to refer to improving the visual character of the landscape around the Officers Club.

p.131, Lodge – “The size of the lodge would be equal to the total square footage of Building 35…and would be of a scale that matches the visual presence of buildings 38 and 39.” These historic buildings are the largest at the Main Post and new construction should not compete in size and scale with these important structures. A spatial separation between the two parade grounds can be accomplished without having to construct a “streetwall on Graham Street.” Please consider reducing the scale and size of any new construction along Graham Street to avoid creation of a street wall.

Page 133, Art Museum, second column – Please clarify in the analysis that Building 97 would be moved and relocated along Arguello, not remain in its current location.

Page 134, first column – There is no visual analysis of the new construction on the south side of Moraga. The loading dock entrance and planted bank along Moraga Avenue to screen the art handling facility – how does this affect the Child Care Center for being able to find it, sense of arrival, access to and circulation around it? It is not clear whether the new construction would fully block views to the Child Care Center (which some visitors will be looking for) and what the nature of this streetscape would now be like. Please clarify.
Also, the analysis states that the museum’s vegetated roof would be “read as an extension of the landscape surrounding it, providing visual continuity between this site and the Main Parade”, and blending into the landscaped setting. However, given the height of this roofline and surrounding sloping topography, this view would only be read by visitors at higher elevations such as the upper floors of nearby buildings, Infantry Terrace, or further south along Arguello Blvd. It would not be perceived by most people visiting the Main Post at the ground level. Please clarify this in the analysis.

Page 134, El Presidio – Buildings 40 and 41 would be removed and replaced with more compatible surface materials – such as what?

Pages 131- 140 (and other impact topics as well) – The environmental baseline should be consistent for comparisons being made. The analysis for the preferred alternative draws comparisons to various alternatives depending upon which alternative provides the greatest contrast, rather than a providing comparisons to a consistent baseline (such as existing conditions or Alternative 1). As an example, page 137 alone contains the following:

· “The green roof’s broad overhang….would visually deemphasize it as a focal point when compared to the new construction in Alternatives 2 or 3…”

· “…the lodge would block fewer of the bay views…than either lodge in Alternatives 2 or 2A…”

· “This would be considered a visual improvement over Alternatives 2 and 3…”

· “…internal views…would be enhanced in this alternative compared to Alternative 2.”

This makes it confusing and difficult to understand the effects of the alternative, especially as the analysis for the other alternatives is in a separate document.
Page 141, Visitor Facilities – Should also include the Building 35 event space.

Page 142, Visitation – Please define what is meant by “visitor.” Clarify whether the 650,000 annual visitors includes daily workers, students, etc. or if this is only visitors.

Page 142, second column, last paragraph –The Trust states that visitors’ experiences are “highly individualized: and are affected by what they chose to do while at the Presidio. “Therefore, no determination of a net impact on the visitor experience is attempted in this section.” NPS believes that visitor use and experience is a key component of any national park. “Enjoyment of park resources and values by the people of the United States is part of the fundamental purpose of all parks.” (NPS Management Policies 2006). While the Presidio Trust is not beholden to the NPS Management Policies, the goal of providing for enjoyment of national parks is a fundamental value of national parks and is even specifically included in the language of the purposes of the GGNRA Act “In order to preserve for public use and enjoyment…”

Furthermore, the Supplemental SEIS states on page 2 that one of the objectives under the Purpose and Need for this plan is “..to provide a rich visitor experience.” Therefore, the environmental analysis must include an assessment on visitor experience for all of the alternatives, so that one can fully understand and compare the effects of each alternative on this particular impact topic.
We suggest that the same or similar methodology that was used in the PTMP (page 292 PTMP FEIS) be used here. In that case the analysis focused on visitor orientation, interpretation and educational opportunities, public access, park tenants, and events and cultural programs. This was in addition to projected visitation, which this SEIS does include. The Main Post Update visitor experience analysis should address things such as visitor access (convenience, ability to get to and move around the site, adequate parking), improvements to wayfinding, orientation, range of visitor experience opportunities, access to amenities (physical and monetary), visitor safety, and the overall quality of experience. The short-term as well as long-term impacts should be disclosed.

Page 144, Preferred Alternative, first column – The range of 1,740,000 to 2,060,000 visitors is a wide range, equaling approximately the number of annual visitors to the Presidio YMCA. Please describe what accounts for the variation in number of visitors. Also, how do these numbers compare to what was analyzed in the PTMP? It is not clear, since the PTMP analysis was Presidio-wide and not by planning district. Please disclose the level of change from the PTMP calculations. The comparison of the museum’s visitation numbers to the YMCA seems to be a stretch. Up to 400,000 annual visitors is not 293,000 visitors.

Page 144, Preferred Alternative – This description lacks a full discussion of the national park setting, a relationship to its significant resources and an understanding of how these add up to a meaningful park visitor experience. Furthermore, there is no discussion about enhancing access or a discussion of what the lodge guest experience would entail.

Page 145, first column, second paragraph – The actual visitation numbers should be given rather than just a comparison to the YMCA’s visitation.

Page 145, first column, third paragraph – Please define what is meant by “…unacceptable impacts on adjacent land uses…” and how this will be enforced. Are things such as visitor carrying capacity, the sense of overcrowding, loss of solitude, etc. being considered in this definition?

Page 145, CO-4 Limitations of Visitor Opportunities – How is the Trust determining visitor activities “…that are consistent with the Trust Act and appropriate to the purpose for which the park was established…”? How will this affect any proposals contained in the preferred alternative?

CO-8 Monitoring of Visitor Levels – What will be the trigger for the Trust to implement visitor carrying capacities?

Page 148, Preferred Alternative – There is no analysis provided for the potential relocation sites shown in Figure 10. Where is this analysis or when would this be conducted?

The cost implications for relocating the bowling center (which should include a discussion of the investments made in Building 93 since the Army’s departure as well as relocation costs) and other recreational amenities that would be removed or relocated should be included in the total project costs and disclosed as part of the financial analysis on the alternatives. These costs, as well as the lost revenue while these facilities are out of operation, could be a substantial expense to the Presidio Trust at a time when the agency needs to achieve financial self-sufficiency.

Page 148, second column – The area of analysis for the impact of the closing of the bowling center should be regional. What is the net effect on the local recreational resources with its loss? Where would the 90,000 displaced annual visitors go to and what would the effect be on that visitor? This section should analyze the worst case scenario, not just rely on the possibility that the bowling center might be relocated elsewhere in the Presidio.

Page 148, last sentence – Should clarify that the preferred alternative includes construction of a new athletic field. The effects of this new ballfield are not disclosed (such as effects on the nearby wetland). It is also not clear as to why this action is suddenly included in the EIS as it is not part of the purpose and need for this project and, under the Main Post Update, no ballfield is being removed that would need to be replaced.

Please discuss the impacts of removing the Main Post tennis court.

Page 148 - Suggest that a new mitigation measure be added that the Trust should commit to no removal of a recreational facility until a new replacement is funded and functional, in part to avoid net loss of revenue.

In addition, we suggest that the Presidio Trust prepare a recreational resource management plan that looks at the recreational facilities in a comprehensive manner that would identify facilities for removal and/or replacement, analyze relocations, and any related new construction. Per the PTMP (page25) “Future planning efforts will further define compatible recreational activities and locations, and will address the potential relocation of existing facilities or construction of new ones, including ballfields.”

Page 150 -- Surface Hydrology and Storm Drainage -- Much of the stormwater from the project area drains to Crissy Marsh through Outfalls D, F and G. To protect and improve the water quality in the marsh, request NPS discussion and review of stormwater BMPs. Constituents of concern include, but are not limited to, sediments, nutrients, metals, oil and grease, and emerging contaminants. Protection of the marsh from hazardous materials spills in the project area should also be addressed.

Page 151, Wetlands - Include the wetlands on the bluffs. Refer to Doyle Drive Wetlands Mitigation report.

Page 151, Groundwater Hydrology - See comment on page S-12, above

Page 151, Groundwater Hydrology, third sentence – Suggest changing “supports” to “is underlain by fill.”

Page 153, Environmental Consequences, Methodology – Last bullet seems out of place (parasite-borne diseases and viruses).

Page 153, Environmental Consequences, Methodology, last paragraph - Insert “For this reason, BMPs for developed areas generally focus on…”

Page 154, Preferred Alternative, last sentence and Table 26 – What storm event do the assumed rainfall intensities and calculated runoff represent?
Page 154, Table 25 – Please explain what the “Main Parade” is. Is NPS correct that this refers to the Main Parade ground EA proposed landscape changes?

Page 154, second column – The increase in impervious surface and resultant stormwater runoff is in conflict with PTMP Mitigation UT-7 and this should be stated here as well as in section 3.2.

Page 155, first column – With regards to perched groundwater calculations, do these include the underground parking at the north end of the Main Post as well as south of Moraga? What measures would be taken to mitigate the affects on the perched water table? How would below-grade structures inhibit the current flow path?

Page 159, Cumulative Actions and Resources Affected- The Presidio Trails plan and environmental remediation program should both be included in this analysis.

Page 159, Contribution of Preferred Alternative and Other Alternatives to Cumulative Impacts- The Trust needs to provide a construction implementation schedule for the Main Post actions in order to adequately analyze the cumulative impacts. It is not clear now which projects would be occurring before, during, and after the Main Post implementation.

The cumulative analysis is extremely weak and does not adequately analyze the effects of various projects in combination with the preferred alternative. In particular, the impacts from Doyle Drive construction, now on a fast track to construction, have not been fully integrated with the resultant impacts of the preferred alternative to yield the cumulative effect. As an example, for the short-term construction traffic, the contribution of truck traffic from the Public Health Service Hospital project, environmental remediation, Doyle Drive, and Tennessee Hollow with that of the Main Post implementation (Main Parade and Main Post Update) are not discussed. The impacts are barely even touched upon and should go into greater detail – to disclose trips, potential routes and gates impacted, effects on the roadway system, detours, etc.

Page 160 - The Land Use section concludes that there would be “approximately the same overall building square footage” in the Presidio in the future as a result of implementation of the Preferred Alternative and other cumulative actions. Given that the Preferred Alternative calls for an increase of 143,000 square feet above that authorized in the PTMP and that the Preferred Alternative will “override” the PTMP’s guideline regarding permitted new construction (page34), this conclusion seems unsupportable.

Page 163, Air Quality, Cumulative Impacts - There needs to be an assessment of Cumulative Impacts to air quality from concurrent construction projects adjacent to the Main Post. For example, the Doyle Drive renovation project has identified 271,000 cubic yards of excess soil excavations to be disposed of (net gain that cannot be reused in the project). The Main Post EIS identified 105,000 cy of excess soil (does not include associated underground parking garages being considered). In addition, there is work going on for environmental remediation. For example, the Tennessee Hollow restoration (40,000 cy removal), and the Main Parade ground restoration that involves conversion of a 7 acre parking lot to an open landscaped area.

For full disclosure of the air quality effects, environment cumulative impacts of all concurrent construction/remediation projects need to be included in the SSDEIS. Again, ambient air quality monitoring is suggested to determine if air quality mitigation measures are working.

Page 163, Noise, Cumulative Impacts - Need to include a cumulative impacts discussion for noise with respect to other concurrent construction/remediation projects on or near the Main Post.
Page 165 - Establishing Cumulative Adverse Effect on the National Historic Landmark – The use of the terms “direct effects” and “indirect effects” and the examples provided to define the terms are confusing. If the terminology is meant to explain how the APE for a project or undertaking is established, then we suggest using the terminology provided in 36 CFR 800.16(d), especially since the regulations are cited as a point of reference in the previous sentence. The definition reads: Area of potential effects means the geographic area or areas within which an undertaking may directly or indirectly cause alterations in the character or use of historic properties, if any such properties exist.
If you choose to retain “direct effects” and “indirect effects” in your definition of an APE, then we suggest using the definitions provided in 40 CFR 1508.8, which reads as follows:

"Effects" include:
(a) Direct effects, which are caused by the action and occur at the same time and place.
(b) Indirect effects, which are caused by the action and are later in time or farther removed in distance, but are still reasonably foreseeable. Indirect effects may include growth inducing effects and other effects related to induced changes in the pattern of land use, population density or growth rate, and related effects on air and water and other natural systems, including ecosystems.

This change in the use of terminology and the requested use of standard definitions is particularly important. The definition of an indirect effect used by the Trust in this section is “the introduction of new elements into an historic district.” Such an action would constitute a direct effect both in accordance with 40 CFR 1508.8 and in accordance with the Trust’s characterization of the proposed new construction under the preferred alternative as “adding new elements” to the NHLD (page 164, SDSEIS).

Page 175, Water Resources – Request details of the change in paved area within the Drainage Basin(s) that discharge to Crissy Marsh.
Page 178 - The “Irreversible and Irretrievable Commitments Of Resources” section greatly understates the magnitude of the irreversible loss of integrity that would occur to the Main Post’s historic and archeological resources, and to the NHLD as a whole, if the preferred alternative is adopted in its current form. (See the NPS’s Section 213 Report’s analysis.) Documentation and data recovery would only have an insignificant effect on offsetting this irreversible and irretrievable commitment of resources.

Page 178, second column – The following sentence is of concerning the section on Short-term Uses of the Environment - “Redevelopment of the site would contribute to the vitality of the greater community and elevate the status of the Presidio.” One of the concerns we have is the use of the term “redevelopment” when the context is a national park setting. The charge of the Presidio Trust is not a redevelopment project and contradicts the Trust’s own vision articulated in the PTMP (p.v) “ The Trust’s vision is the one that was directed by Congress: to preserve the Presidio as a park for the American people…To preserve the Presidio, the Trust must embrace the historic and landscape of this place.” Furthermore, as articulated in the Presidio Trust Act, “…the Presidio’s significant natural, historic, scenic, cultural and recreational resources must be managed in a manner which is consistent with sound principles of land use planning and management, and which protects the Presidio from development and uses which would destroy the scenic beauty and historic and natural character of the area…” The concept of elevating the status of the Presidio is also difficult to comprehend given its stature as part of the GGNRA, a National Historic Landmark District, home to many rare and endangered species in an urban context, and beloved by many. The Presidio’s status does not need any further elevating; rather, it needs vigilant protection and preservation.
Please clarify how a preferred alternative can serve as a focal point for attracting additional tenants and investors. Provide the details of how the preferred alternative will enhance the financial viability of the Presidio. Given the Congressional financial mandate under which the Presidio Trust operates, it is critical that this information be shared and compared with the other alternatives.

Page 180 -- Geology and Soils, last paragraph -- Excavations for underground construction that extend beneath the historic ground surface will be removing native geologic material. At a minimum, to mitigate for this loss of geologic resources, the geology of the materials exposed and removed should be documented by a professional geologist. It should be noted that much of the material excavated will likely be fill that was placed in the "Stream Ravine Dump" area.
Does the 105,000 cubic yards include the excavated soils from the proposed underground garages as well? The offsite hauls and quantities should take into account the soils disposal anticipated for Doyle Drive (271,000 cy), Tennessee Hollow (40,000 cy) as well as that from the environmental remediation work and discussed in the cumulative impacts. This information should also be included in the Solid Waste discussion.

Page 181, Biological Resources, first paragraph – Suggest replacing “through high-quality outdoor lighting and minimal impact lighting techniques” with “through careful design of all lighting to avoid glare, light trespass, or contributing to sky-glow.”

Page 181, Biological Resources – The potential effects of increased activity, including nighttime traffic, lighting, and disturbance near Crissy Marsh should be described.

Page 181, Biological Resources – Relocation of the Bowling Center to Crissy Field limits the potential to enhance habitat associated with Crissy Marsh.

Page 182, Water Supply and Wastewater - The Trust should consider not only plumbing the landscape for reclaimed water, but all of the buildings as well. We recommend that all new buildings, and existing building renovations to the extent possible, incorporate purple piping to accommodate recycled water when it becomes available. Potable water for the Presidio comes, in part, from national park sources -- Lobos Creek and Hetch Hetchy.
Page 182, Water Supply and Wastewater – Has the capacity of the new sewage treatment plant been sized to generate enough water to meet all the new demands for grass (including Doyle Drive’s new tunnel cover and the Main parade ground rehabilitation)? What is the status of the water recycling plan coming on line? It should be completed and fully functional before the major actions that will require irrigation and water demand included in the Main Post Update are implemented.

Pages 182-183, Energy and Solid Waste – The quantity of energy use or waste generated for the preferred alternative should be given here, rather than providing a range for the alternatives. There is no basis for understanding the preferred alternative’s impacts as currently written.
Page 191, Section 4.2, Consultation Under the National Historic Preservation Act - In order to accurately acknowledge the efforts and impact of the consulting agencies, as well as the many organizations and interested members of the public, on the direction of this planning process, here and elsewhere in the current draft documents where the NHPA consultation is referenced and characterized, state frankly the concern and controversy with which the original preferred alternative and associated environmental documents were met. The number of parties expressing concern, the degree of effort they have placed on developing well-reasoned criticisms, and the passion with which these criticisms have been expressed, are deserving of remark.

Part IV – Comments on Revised Draft Main Post Update

General Comments

Our Section 213 Report concluded that the proposed undertaking would have a significant adverse effect on the Presidio NHLD, and we therefore proposed a suite of recommendations that could help avoid or minimize this effect. We hope that the Trust will seriously consider those recommendations. The following comments supplement what we have already stated in the 213 Report.
Main Post Bluff vegetation - Renderings color this area grassy green. What is the vegetation plan for this area? Suggest modifying to reflect potential for improved habitat value and reduced irrigation demand.

Irrigation --The Main Parade area is described as "lawn." We suggest that drought-tolerant plantings be considered to conserve energy and water.
Commemorating the original El Presidio is identified as a goal throughout the document. We suggest using the term interpret and to also include preservation of the remnants and the archeological resources as one of the objectives.

We suggest the Trust reconsider the demolition of historic properties and the movement of historic properties in order to create parking lots or to build new construction, especially when it can be avoided.
Specific Comments

Page 4, Evolution of the Main Post - Recommend including information in this section acknowledging the long presence of native people in the area, as well as the holding of what are today Presidio lands by the Ohlone tribe known as the Yelamu at the point of Spanish contact. Acknowledgement of the native presence here is made even more compelling by the use of the Choris image, which shows a native work party arriving at the Presidio under military escort.

Page 22, Principle I - Reveal the Presidio’s History - Here and elsewhere, the El Presidio is referred to as the “birthplace” of San Francisco with an unmistakable celebratory tone. Suggest contemplating the fact that the birth of San Francisco spelled the end of the tribal world which preceded it in this area. Perhaps this important signpost of colonialism in the New World can be referred to with respect for a range of perspectives one might hold on the arrival of Europeans in this area.

Page 26, Principle III – Employ 21st-Century Green Practices

Please include the assessment of building rehabilitation versus demolition and new construction as part of your key strategies for 21st c. green practices. It is our understanding that the Green Building Council is in the process of including life cycle assessment as part of how they allocate LEED points. The California SHPO has a website with additional information on this subject.

Page 28, El Presidio: The Birthplace of San Francisco - Refer to comment for page 22 above. It is good that colonial impacts on native people are mentioned here, but suggest sharing information about the native people that lived in the area prior to colonization, as well as how their story of making their way in a radically changed world is woven into the story of colonialism.

Page 30, Heritage Center at El Presidio – Please be consistent when referencing the Officers’ Club. Sometimes it is referred to by name and at other time it is referred to by building number. Also, please include the building names for those buildings only referred to by building number and please identify whether they are historic.

Page 32, Old Parade: Historic Streetscapes and Open Space, 1st sentence – Suggest that the context for the excerpt from the Cultural Landscape Assessment (CLA) should be included. In addition to the recommendation to “re-establish a historic physical separation (along Graham Street) between the Main Parade and the Old Parade,” the CLA also describes the historic character of that separation as irregular and consisting of “lower scale buildings.” (page 32, CLA)

Page 34, Presidio Lodge, 2nd paragraph, 1st line – Please include the square footage for Building 34.

Page 38, Art Museum, 2nd paragraph – There is a statement that the Red Cross building (Building 97) may be moved slightly. Mores specificity is need here. If it is likely to be moved, then that should be clear, and the direction and distance also should be stated.

Page 45, Parking – Please indicate which parking areas are new and which are existing.

Pages 51-53, Strategies for Conforming to the Secretary of the Interior’s Standards - The introductory paragraph of the strategies for each project includes a statement that the project “will conform to the Secretary’s Standards by complying with the following strategies. While the strategies offer guidance they do not ensure compliance with the Secretary’s Standards:

· The projects only addressed the projects individually; no overall strategy for the district is offered.

· The basic parameters set for some of the projects do not conform to the Secretary of the Interior’s Standards; for example, some of the projects demolish contributors to the NHLD, or the additions are larger than the original building, or the addition destroys the character defining building form.

· The Trust does not indicate how it plans to implement or ensure that project proponents adhere to these the strategies.

Part V – Comments on Draft Finding of Effect

General Comments
Our Section 213 Report concluded that the proposed undertaking would have a significant adverse effect on the Presidio NHLD. Please reference the Section 213 Report for an extensive analysis of effects and recommendations for avoidance, minimization and mitigation. We hope that the Trust will seriously consider those recommendations. The following comments supplement what we have already stated in the 213 Report.

Suggest abandoning the use of the terms direct and indirect adverse effects since this is NEPA terminology and not grounded in NHPA assessment of effects. Regulation CFR 36 § 800.5 (a)(1) states that “An adverse effect is found when an undertaking may alter, directly or indirectly, any of the characteristics of a historic property that qualify the property for inclusion in the National Register in a manner that would diminish the integrity of the property's location, design, setting, materials, workmanship, feeling, or association.” As stated on page 35 of the DFOE the threshold is whether an undertaking will have an adverse effect or whether it will have “no adverse” effect on historic properties. Additionally, the definitions used by the Trust for the NEPA terminology of direct and indirect effects differs significantly from the regulatory definition in CFR 40 § 1508.8 which states the following:
"Effects" include:
(a) Direct effects, which are caused by the action and occur at the same time and place.
(b) Indirect effects, which are caused by the action and are later in time or farther removed in distance, but are still reasonably foreseeable. Indirect effects may include growth inducing effects and other effects related to induced changes in the pattern of land use, population density or growth rate, and related effects on air and water and other natural systems, including ecosystems.

In order to eliminate confusion we suggest that if the Trust retains the terms direct and indirect in the DFOE, that you include an explanation that this is NEPA terminology not NHPA and we suggest that you use the standard definitions from CFR 40 § 1508.8.

Suggest that the Trust reconsider the demolition of historic resources for parking lots and new construction. Buildings 386, 118, 113, 40 & 41 are all identified for demolition to make way for parking (The MPU shows demolition of 40 & 41 for commemoration/interpretation of El Presidio; however DFOE shows parking on the site).

Suggest that the Trust reconsider moving historic buildings for new construction. Any design for a building on the bowling alley site should design around or incorporate Building 97.

In several instances, there is a statement that the proposed action or project will be executed/completed/designed in accordance with the Secretary of the Interior’s Standards and therefore will not result in an adverse effect. If the action is inherently not in accordance with the Standards, stating that it will be carried out in accordance with the Standards does not eliminate the adverse effect. For example, the introduction of traffics lights would be an adverse effect, or demolition of a contributor would be an adverse effect. Suggest revising this text.

Specific Comments
Page i-ii - In order to accurately acknowledge the efforts and impact of the consulting agencies, as well as the many organizations and interested members of the public, on the direction of this planning process, here and elsewhere in the current draft documents where the NHPA consultation is referenced and characterized, state frankly the concern and controversy with which the original preferred alternative and associated environmental documents were met. The number of parties expressing concern, the degree of effort they have placed on developing well-reasoned criticisms, and the passion with which these criticisms have been expressed, are deserving of remark.

Pages 5-6, Section 1.2.2, Public Participation - Same comment as page i-ii, above.

Page 7, Section 1.2.3, Native American Consultation - We commend the Trust for responding to comments recommending an effort to consult with native Ohlones, and recommend further efforts beyond a simple letter invitation as a means of attempting to engage Ohlones in this planning process due to their associations with the El Presidio site as well as potential indigenous archeological sites that could possibly be unearthed as a result of the undertaking.

Page 78, Section 3.3.1, El Presidio, Archaeology - As stated here, all of the environmental documents indicate that the El Presidio site will be “commemorated.” In all of these instances, suggest replacing “commemorate” with “interpret.” Commemorate denotes an honorific view toward the past. The end result of commemoration is memory. The idea should be to interpret the past. The end result of interpretation is history.

Pages 80-81, Section 3.3.3, Lodge, Indirect Effects - This section acknowledges that the scale and the massing of the proposed Lodge will cause adverse impacts to the surrounding resources, and indicates that further reductions in scale and massing will reduce impacts. We agree, and recommend that the Trust continue to reduce the scale of the Lodge, in addition to breaking up the building massing such that it approaches the appearance of this area at the point when it was occupied by several relatively small buildings. This would eliminate the monumentality of the proposed Lodge, which is uncharacteristic of the buildings that existed in this area during the historic period.

Pages 81-82, Section 3.3.4, Art Museum, Direct Effects - Recommend that Art Museum be designed in such a way that Building 97 remains in historic location. Conceptual designs of Museum on Trust web site show Building 97 removed, yet here the proposal is to move the building. Clarify which is proposed. In either case, recommend preservation of Building 97 in place.

Pages 81-82, Section 3.3.4, Art Museum, Archaeology - Recommend reducing scale and/or shifting Art Museum buildings such that they do not overlap, and thus will not damage, sites F1 and F20.

Pages 81-82, Section 3.3.4, Art Museum, Indirect Effects - This section acknowledges that the impact of the proposed Art Museum could be reduced through a reduction in scale of the gallery building. Recommend reducing scale and mass of this building as a means of reducing impacts to the built environment of the Main Post.

Pages 84-86, Section 3.3.5, Presidio Theatre, “Direct Effects” - Recommend bringing this proposal in line with the Secretary’s Standards. This would entail preserving the character-defining qualities of the historic theatre and reducing the scale of the proposed addition.

Pages 84-86, Section 3.3.7, Landscape, Traffic, and Parking Modifications, “Direct Effects” - Recommend preservation of building 386 rather than removal for parking. Particularly given the way that a significant amount of new construction would “compete” on the Main Post with the historic built environment, removal of an historic building for parking is not justified.
Pages 84-86, Section 3.3.7, Landscape, Traffic, and Parking Modifications, Archaeology - The FOE does not provide enough information about site F21, nor about the potential construction activity, to understand the potential impacts. To be consistent with its overall methodology, recommend that the Trust undertake subsurface testing to characterize location and substance of underground deposits as a means of avoiding impacts and/or characterizing impacts with a greater degree of precision. Consult “Results of Archaeological Monitoring and Data Recovery at the Bank Street Project, The Presidio, San Francisco,” by Richard Ambro for Holman and Associates, 12-15-1997.

Pages 84-86, Section 3.3.7, Landscape, Traffic, and Parking Modifications, “Indirect Effects” - There isn’t a single traffic light in the Presidio. Introduction of traffic lights would thus be out of character with the Presidio’s circulation network. Recommend that all measures be taken to avoid introduction of traffic lights into Presidio.

Pages 84-86, Section 3.3.7 Landscape, Traffic, and Parking Modifications, Indirect Effects - There is an inconsistency in the Main Post Update in that the plan highlights and lauds proposed efforts to reveal and interpret the El Presidio site while at the same time it designates this area for parking. Treatment of the El Presidio site is one of the key preservation actions in the plan. Placing parking on the interpreted site tarnishes this commendable preservation plan. Recommend that parking be removed from this area in the plan. If it is not removed, then it should be acknowledged as an adverse effect on the El Presidio site.

Page 86, Section 3.3.8, Additional New Construction and Rehabilitation - Some form of overarching guidance must be developed in order to comprehensively plan additional building rehabilitation and new construction with an eye toward the potential cumulative impacts of this scale of construction. Recall that the whole reason that the SEIS was undertaken in the first place was that individual rehabilitation projects were being carried out and reviewed singly, and there was concern for the comprehensive impacts of these individual actions. If carried out as stated here, without comprehensive guidance, these many future rehabilitation projects would return us to a pre-SEIS situation.

Pages 86-89, Section 3.4, Cumulative Effects on Presidio NHLD: Main Post Update (Preferred Alternative) - NPS requests additional analysis and qualitative findings. For example, it is commendable that the Trust has begun to scale back the Lodge and Museum plans. But they still represent a significant amount of new construction in a relatively confined area. Taken together, the Lodge, Museum, and large Theatre addition alone would place a conspicuous contemporary stamp on the historic Main Post. As stated in the Section 213 Report, the ratio of historic building space to non-historic building space would change significantly, from 88% historic now to 74% historic with implementation of the plan. Perhaps the greatest cumulative effect that the Main Post Update would have on the Presidio is the elimination of historic characteristics that comprise the military vernacular landscape that evolved over time in response to a dynamic military mission.

Page 89, Section 4, Conclusion – Suggest that the Trust provide greater clarity to their statement regarding the adverse effect assessment by eliminating the use of NEPA terms (direct and indirect effects) and clearly state whether the undertaking will have an adverse effect on the NHLD . Also the table suggests that the only adverse effect from the undertaking is the demolition of buildings 40 and 41. We do not agree with this assessment. As stated in the Section 213 Report, “Our assessment of adverse effects documents multiple ways the proposed undertaking would adversely affect the Presidio of San Francisco NHLD.” (page iii, 213 Report)
� On a related note, in the Presidio Trust’s 2009 “Five Year Construction Plan to FY2013” Building 102 is listed under the category of “Buildings to Lease” with construction estimates (spread over multiple years) and anticipated stabilized revenue with a percentage of cash on cash return. The NPS has not relinquished its jurisdiction over Building 102 and this document needs to be corrected.

� Other examples of this approach include: “As compared to the previously considered Alternatives 2 and 3, the overlap [from the museum] has been reduced in an effort to minimize impacts to archeological features.” (p. 121.) “The length of the lodge under the preferred alternative would be approximately 120 feet shorter than the lodge proposed in Alternatives 2 and 2A … [T]his would lessen its visual impact.” (p. 133).

Page 10

