
City and County of San Francisco
San Francisco Public Works ∙ Bureau of Street Use and Mapping
Office of the City and County Surveyor
49 South Van Ness, 9th Floor · San Francisco, CA 94103
Tel 628-271-2000
Subdivision.Mapping@sfdpw.org

IMPROVING THE QUALITY OF LIFE IN SAN FRANCISCO
Customer Service Teamwork Continuous Improvement

Parcel Map / Final Map
APPLICATION MATERIALS

To increase efficiency and reduce paper consumption, the Office of the City and County Surveyor requires that all
project applications be submitted electronically.*

• Paper applications will be returned to project applicants.
• As our applications are currently being updated, disregard application language which calls for paper submittal.
• Please use the most updated application from our website, if an older version of the application is used it will be sent

back to the applicant.
• Applications must be entirely complete or will be rejected.
• Application re-submittals are subject to an additional $250.00 administrative fee.
• Electronic file size submittal in any one email is limited to 20 megabytes. (Multiple emails or “Zip” files may be

used.)
• Digital media is accepted by post or messenger delivery.
• Submit each application document as a separate PDF file. (Do not bundle multiple documents into one PDF.)
• Document file naming convention should reflect the name of the document as found in the application checklist.
• *Note: All documents requiring notarized signature must be submitted in both electronic and original

hardcopy format.
• All checks that are submitted to Public Works Mapping Department are required to be submitted with an Assessor

Parcel Number (APN) and subject property address written on the face of the check. If a check is submitted without
the APN and property address then the submittal will be considered incomplete and subject to an additional $250
fee for re-submittal.

• It is the policy of Public Works Mapping Department that every project has a single point of contact. All
correspondence with Public Works Mapping Department must come through the Project Surveyor.

mailto:Subdivision.Mapping@sfdpw.org

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 2 of 22

Table of Contents

A. Parcel Map / Final Map Process Overview………………………….. 4

B. Guidelines to Complete Application………………………………….. 7

C. Sample Cover Letter …………………………………………………..12

D. Application For Parcel Map / Final Map Subdivision ………………14

E. Parcel Map / Final Map Subdivision Application Checklist ……… 16

F. Tentative Map Requirements…..……………………………………...18

G. Forms …………………………………………………………………....20

WEBSITE: SFPUBLICWORKS.ORG/SERVICES/SUBDIVISIONS-AND-MAPPING

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 3 of 22

THIS PAGE INTENTIONALLY LEFT BLANK

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application (February 7, 2018) Page 4 of 22

A. PARCEL MAP / FINAL MAP PROCESS OVERVIEW

What is a Parcel Map / Final Map?
A Parcel Map / Final Map is a subdivisionP

1
P regulated by the California Subdivision Map Act, the San Francisco

Subdivision Code, and the San Francisco Subdivision Regulations. The San Francisco Subdivision Code, is
available online at our website under “Links” or at San Francisco Public Libraries. Parcel Map / Final Map
Applications and additional forms are available at our website and at the Department of Public Works, Bureau of
Street Use and Mapping, 1155 Market Street, 3rd Floor, San Francisco, CA 94103.

Applications for Parcel Map / Final Map subdivisions fall into the two general categories:

1. Parcel Map – Applications resulting in four or fewer parcels

2. Final Map – Applications resulting in five or more parcels

NOTE:
Condominium projects should submit New Construction Condominium Application.
A Merger of four or fewer lots can be done by Lot Line Adjustment Application.

Tip: Considering the complicated laws and regulations associated with the subdivision of real property in San
Francisco, most applicants hire an attorney or professional practitioner to assist them with the application
process.

Key Activities in the Parcel Map / Final Map Process

III. Tentative ReviewI. Pre-Application

Retain
Surveyor

Request
3R Report -

Building
Inspection

II. Application

Prepare &
Submit

Agency
Review &
Condition

Setting

Tentative
Map

Decision

Notification
of Tentative

Map
Decision

IV. Map Review

Checkprint
Reviews

Mylar Map
Review Record Map

I. Pre-Application Activities (see Key Activities above)
The Parcel Map / Final Map subdivision process involves several different steps and review periods. To avoid
delays, a building owner or owners should take the following actions prior to applying with the Department of
Public Works (DPW).

A. Retain a Licensed Land Surveyor or Civil Engineer licensed prior to 1982
State law requires a new map subdividing the property accompany the application. The law further
requires that the subdivision map be prepared by a California licensed land surveyor or a civil
engineer who was licensed before 1982.

B. Obtain a current 3R Report from San Francisco Department of Building Inspection for each residential
property involved (commercial properties and vacant land are excluded from this requirement)
obtained from D.B.I at 1660 Mission Street

C. Confirm all required application items are current.

D. Public Notice Mailing is required. Obtain envelopes from 1155 Market Street, 3rd Floor, San
Francisco, CA 94103 with the Department of Public Works return address.

1
P For purposes of this document, a subdivision shall mean a Parcel Map or a Final Map and a tentative map shall

mean a tentative Parcel Map, or a tentative Final Map.

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 5 of 22

Tip: Hire a licensed land surveyor or a civil engineering firm knowledgeable about subdivisions in San Francisco.

.

II. Application (see Key Activities page 4)

A. Prepare and Submit Application
Complete the application and all of the relevant forms provided. Be sure to follow the application
instructions described in the Parcel Map / Final Map Guidelines. Use the Parcel Map / Final Map
Application Checklist to ensure the appropriate forms, number of copies, and submittal order is correct.

DPW’s fees for checking, reviewing and processing a subdivision map are set forth in the Subdivision
Code. The current fee for a Parcel Map / Final Map can be found on the DPW Twebsite. DPW may require
additional fees to cover the actual cost of processing complex or unusual subdivision maps. Fees are
nonrefundable.

III. Tentative Map Decision (see Key Activities page 4)

A. Agency Review and Condition Setting
After DPW receives the application and determines it is complete, it refers the application to the City
Planning Department,and other agencies as required for review. The Planning Department ensures
that the subdivision proposal complies with the California Environmental Quality Act (CEQA) and is
consistent with the General Plan, Planning Code Section 101.1 (Proposition M), and other provisions
of the Planning Code. If the site of the proposed subdivision includes any existing buildings, the
application will be forwarded to Department of Building Inspection for review, see form number 2. In
certain situations, other agencies will also review the application for compliance with other City Codes
and regulations. The result of these reviews will likely be a set of comments, recommendations, and
information requests associated with the map. The review may require that additional permits or
conditions be met before the check print submittal (see Check print Reviews below).

B. California Environmental Quality Act (CEQA) Determination (Ca Public Resources Code Sect 21000 et seq.)
The City is prohibited from issuing tentative map approval without a California Environmental Quality
Act (CEQA) determination. If the applicant has obtained clearance for the subdivision under CEQA,
the applicant should submit documentation of the City's CEQA determination. As part of the tentative
map review process, the Planning Department will verify that the subdivision proposal complies with
CEQA and is consistent with the General Plan, Planning Code Section 101.1—Proposition M, and
other provisions of the Planning Code.

C. Approval, Conditional Approval or Disapproval of the Tentative Map
DPW will notify the map preparer by letter of the approval, conditional approval, or disapproval of the
map. Tentative map approvals are frequently accompanied by conditions from the City's reviewing
departments.

D. Notification of Tentative Map Decision
The initial application submittal requires applicants to provide a list of the names and addresses and
one sets of stamped and addressed Department of Public Works envelopes for the owner of the
property to be subdivided and property owner(s) within a 300 foot radius. DPW will use these
envelopes for notification of the tentative map decision.

In addition to notifying the map preparer and owner, DPW will inform the property owners within a 300
foot radius. These property owners or any interested party may file an appeal to the decision with the
San Francisco Board of Supervisors within 10 days of the date of the decision. If an appeal hearing is
required, the owner(s) and his/her attorney should be prepared to make a presentation and answer
questions in front of the Board of Supervisors.

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 6 of 22

IV. Map Review (see Key Activities page 4)

A. Check print Reviews
Once a tentative map decision, approving or conditionally approving a tentative map has been made,
DPW will request two copies of the proposed map or first check print to be reviewed by staff. Each time
DPW requests an additional check print review, the applicant’s surveyor will need to provide two copies of
the revised map. Any substantive changes from the tentative map must be identified in writing. Certain
changes may require re-referral to City agencies. Be aware that DPW may charge additional processing
fees if more than two check print submittals are necessary to complete the review. If any City Agency has
conditionally approved the map the conditions must be satisfied, and the issuing agency must provide an
approval letter to Department of Public Works.

B. Mylar Map Review
Once DPW determines that the checkprint is correct, it will request the map in Mylar form. The Mylar Map
must contain all the required signatures and incorporate all corrections, additions or omissions as
specified during the checkprint reviews.

Prior to submitting the Mylar Map for review, applicants must provide written proof that all of the
conditions of the tentative map decision have been satisfied and submit the following:

1. Updated Preliminary Title Report – dated within 45 days of the mylar submittal.

2. Current tax certificate from the Office of the San Francisco Treasurer and Tax Collector at
City Hall, Room 110.
To contact this office, call (415) 554-6448 or by E-mail to Christina.Puckett@sfgov.org.
Owner must pay all taxes due, even if no tax bill has been sent.

NOTE: PROJECTS CONSISTING OF FIVE OR MORE PARCELS ARE CONSIDERED A FINAL MAP AND
WILL GO BEFORE THE BOARD OF SUPERVISOR’S PRIOR TO RECORDATION.

C. Record Map
When all the requirements are met and the City approves the Mylar Map, DPW will call the owner’s title
insurance company to request the title guarantee as of the date of recordation. The names of the owners
and trustees shown on the map must agree with the guarantee. DPW will send it to the Office of the
Assessor-Recorder for recordation.

The Assessor-Recorder charges a recording fee of $9.00 for the first sheet of the map and $2.00 for each
additional sheet. This fee is payable to the “San Francisco County Recorder”.

For additional information regarding the Parcel Map / Final Map subdivision process, please visit the Department
of Public Works, Bureau of Street Use and Mapping, 1155 Market Street, 3rd Floor or call 415-554-5827.

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 7 of 22

B. GUIDELINES TO COMPLETE APPLICATION

One of the primary reasons for extending the Parcel Map / Final Map review process is that applicants fail to
submit a complete application. These guidelines are designed to help applicants provide DPW with all the
necessary information to conduct a thorough and timely review.

UBefore Filling Out an Application

 Read the Parcel Map / Final Map
process overview.

 Determine if project requires a
Parcel Map or Final Map.

 Find and retain an attorney
(optional) and Licensed Land
Surveyor or pre-1982 Registered
Civil Engineer.



Detailed Instructions for Filling Out the Application

A complete Parcel Map / Final Map Subdivision application consists of

(a) A cover letter

(b) A one page application form

(c) An application checklist

(d) Inclusion of all necessary forms and attachments listed in the application checklist.

Applications for Residential Conversion use Residential Condominium Conversion application. For conversion of
commercial property to condominium use the Commercial Conversion Application, and new condominium
construction should use the New Condominium Construction Application.

Complete page 13 [E. APPLICATION] of the Parcel Map / Final Map Subdivision application
Submit the required amount of copies. Add one additional copy for Department of Building Inspection if required
(see pg.9). Indicate property address, assessor’s block and lot number, owner information, project contact person,
firm or agent preparing the subdivision map, subdivider (if different from owner), number of existing lots and
number of lots being created. Print the name of the subdivider and be sure to sign and date the application.

Codes and Regulations Applicable to a
Parcel Map / Final Map Subdivision

1. California Subdivision Map Act (SMA)
2. San Francisco Subdivision Code (SFSC)
3. San Francisco Subdivision Regulations (SFSR)
4. California Public Resources Code
5. Planning Code

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 8 of 22

Required Items of Parcel Map / Final Map Subdivision Checklist (page 15 of application):
The Parcel Map / Final Map Application Checklist identifies all the items necessary to complete the subdivision
application. It specifies the requirements by:

(1) Application type, Parcel Map or Final Map

(2) Total number of copies that must be submitted

(3) Departments that will review the items

(4) All forms that must be submitted with the application

The order of items on the checklist should be used for collating and organizing all materials before submission.
DPW is responsible for referring the submitted application packets to other City departments.

1. Two (2) electronic copies of the proposed Tentative Parcel Map* (Maximum 4 parcels)
A Licensed Land Surveyor or a pre-1982 Registered Civil Engineer shall prepare the tentative Parcel Map. Submit
2 Electronic copies of maps (a) 1 for DPW; (b) 1 Electronic copy for the Planning Department. Include one
additional Electronic copy for Department of Building Inspection, if required, see item 10, page 9.

2. Two (2) electronic copies of the proposed Tentative Final Map* (5 or more parcels)
A Licensed Land Surveyor or a pre-1982 Registered Civil Engineer shall prepare the tentative Final Map. Submit
2 Electronic copies of maps (a) 1 for DPW; (b) 1 Electronic copy for the Planning Department. Include one
additional Electronic copy for Department of Building Inspection, if required, see item 10, page 9.

*If the project falls within the jurisdiction of San Francisco Redevelopment Agency (SFRA), an additional copy of
the tentative map will be required. To verify if an additional copy is required, check the Preliminary Title Report
(See Item No. 4 below) for any reference to the San Francisco Redevelopment Agency (SFRA). If such a
reference is made, an additional copy is needed. Include the copy of the map for SFRA with the copies for DPW.

3. Subdivision Fee
Submit a check or money order payable to the Department of Public Works for the appropriate fee identified in the
current Fee Schedule. Date the checks no more than 15 days from the day of application submittal.

Tip: A copy of the current Fee Schedule can be found at our website at the Condo Conversion link.

4. Preliminary Title Report (PTR)
Submit Two (2) electronic copies of the preliminary title report dated within 3 months from the
application submission date. NOTE: Any recorded items such as Notices of Special Restrictions or
easements listed in the PTR shall be provided with the application submittal.

5. Grant Deeds and any other recorded documents for subject site and adjoiners
Submit copies of the most current grant deeds (also known as vesting deeds) for both the subject site and
adjoining properties. A grant deed is a recorded document on file with the San Francisco Office of
Assessor-Recorder that shows the names of property owners.

Tip: Use the checklist to gather all the required items. Be sure to make the correct number of copies of required
items, including forms and attachments, and to submit them in the proper order.

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 9 of 22

6. Current Report of Residential Record (3R Report) obtained from San Francisco Department of Building
Inspection, 1660 Mission Street, first floor, 415-558-6080.
Required for each residential building involved, (commercial properties and vacant land are excluded from this
requirement)

Submit Two (2) electronic copies of a current 3-R Report. A 3-R report is current if submission date of the Parcel
Map / Final Map application precedes the expiration date of the report.

7. Neighborhood notification
package, and Notice of Tentative
Map Decision
[1313 and 1314]

USubmit one of each of the following:
(a) 300-foot radius map,
(b) Address list
(c) Stamped addressed envelopes.

These components must comply
with specifications noted in the box
at the right.

8. Photographs of subject
property [Public Works Code, Sec. 723.2
& Planning Code]
Submit Two (2) electronic copies of
the following four (4) types of
streetscape photos:
a) Front photo from the street
looking at the property, including
sidewalk without obstructions,
b) Photo from street showing left side property line and sidewalk,
c) Photo from street showing right side property line and sidewalk, and
d) Photo of the rear of property (if possible).

To properly identify the subject property, include the assessors block and lot number as well as property address
on all the photographs. Sample photos can be found on our web site under “Links”.

9. Proposition “M” Findings demonstrating consistency with eight priority General Plan Policies (Do
Not use N/A) [Planning Code Sec. 101.1(b)] Submit Two (2) electronic copies of completed Form No. 1.

10. Department of Building Inspection requirements: (Form No. 2)
Required ONLY when creating a new lot line on property occupied with existing

building(s) (NOT required if Map is only for merging adjoining lots).

 A check payable Department of Building Inspection in the amount of $450.00, to cover the cost of
review for building code compliance, the following information is required:.

o Area of Wall(s) = (Length X Height)
o Area of ALL Openings
o Construction material – what is the wall(s) made of
o Pictures detailing above
o Architect floor plans (if available)

Tip: Surveyors and title companies can provide the list of property owners as well as envelopes and labels.

Specifications of Neighborhood Notification

(a) 300-Foot Radius Map: A map drawn at scale 1”=50’, showing the property that is the
subject of this application and all other property within a radius of 300 feet from the
exterior boundaries of the subject property, the Assessor’s block number of each block
and Assessor’s lot number on each lot, and the names of all streets shown. Maps of
individual blocks may be traced at the Assessor’s Office, and street widths may be
obtained at the DPW-BSM Mapping Division; however, it is advisable that this work be
done by an experienced draftsperson.

(b) Address List: A typed or printed list in ink showing the names, addresses and zip codes of
all current owners or tenants of the property and showing in numerical order by Block and
lot the names, addresses and zip codes of the current owners of all properties within the
300-foot radius shown on the map. The names and addresses are available to the public
at the Tax Collector’s Office and are those shown on the latest citywide assessment roll.
Also, include all names and addresses of additional owners, attorneys, and other parties
you wish to notify of the hearing.

(c) Envelopes: One set of #10 regular envelopes with rounded gummed flap, stamped and
pre-addressed to all persons shown on the address list with the DPW return address. (To
pick up envelopes with DPW return address, visit 1155 Market Street, 3rd Floor, San
Francisco, CA 94103)

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 10 of 22

U

Finalizing the Application

1. Complete and sign cover letter

2. Complete and sign application form

3. Ensure that all required items are:
 Included
 Completed per instructions
 Signed, where applicable
 Copied per instructions
 In the order they were requested in the application checklist

Tip: Use the first columns of the application checklist to verify that all required items are complete and meet
above specifications. Make Two (2) electronic copies of the checklist.

4. Collate and organize all the copies of the required items in individual packets by department using the
Checklist. UIt is the applicant’s responsibility to submit a complete and organized application
packet.U DPW will not make extra copies of any requested and submitted document and will deem the
application incomplete until the applicant submits all of the required materials.

INCOMPLETE SUBMITTALS WILL BE CHARGED AN ADDITIONAL $250.00 PROCESSING FEE!

FEES ARE NON REFUNDABLE

5. Staple check or money order to one of the DPW copies of the application.

6. Organize the completed cover letter, application, checklist, and individual department packets in the
following order:
 Cover letter
 DPW packet – Application (1 electronic copy), a completed checklist, and forms and attachments collated in

the same order as the checklist (see page 16), other documents if applicable, then maps.
 Planning Department packet - 1 electronic copy of application, a completed checklist, and forms and

attachments collated in the same order as the checklist (see page 16), other documents if applicable,
and a copy of the map.

 Department of Building Inspection packet (if required, see page 9) - 1 Electronic copy of application,
completed checklist (see page 16), one copy of the map, and Form No. 2.

7. Submit a completed and collated application packet to DPW, Bureau of Street Use and Mapping located
at 1155 Market Street, 3rd Floor, San Francisco, CA 94103.

UAfter Submitting Application to DPW

1. Visit DPW website and go to the TUSubdivision Project Tracking System UT website to check the application
status.

2. Understand the process following the tentative map decision. (See the Parcel Map / Final Map Process
Overview Section A, pages 4-6).

3. Respond promptly to additional requests for information from DPW or other departments.

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 11 of 22

U After the Issuance of the Tentative Map Decision (Approval or Conditional Approval)

1. Submit Two (2) electronic copies of the checkprint for technical review following the Map Review
Checklist requirements. The Map Review Checklist is available at the DPW website, see 2,
below.

2. Submit Two (2) electronic copies of the Map Review Checklist. Go to the DPW web site to print this list.
• http://www.sfdpw.org, under “Services A-Z”, select “More” then select “Mapping, Maps”. Under

“Information for Mapping Professionals,” select “Map Review Checklist.”

3. Submit electronic closure calculations for non-rectangular boundaries. This is needed for DPW’s
technical map review process (this is a task for your surveyor).

UDuring Map Review process

1. Respond promptly to additional requests for information.

2. Make requested changes to checkprints and resubmit one (1) electronic copy of revised checkprint.

3. When requested by DPW, submit the map in Mylar form with the following documents required for
recordation:
 Check for recordation fee
 Tax Certificate
 Updated Preliminary Title Report (dated within 45 days of mylar submittal)

4. In those cases where a city agency issued conditional approval of the map, mylars should not be
submitted to DPW until:
• The applicant has addressed the agency’s conditions

• The agency that issued the conditions has provided DPW with confirmation that they have been met.

Note: City and County Surveyor may request a copy of the field notes or any other relevant survey information for
the submitted map.

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 12 of 22

C. SAMPLE COVER LETTER

Date

Application for Parcel Map / Final Map Subdivision

City and County Surveyor
Department of Public Works
Bureau of Street-Use & Mapping
1155 Market Street, 3rd Floor
San Francisco, CA 94103

Dear Sir:

In compliance with the California Subdivision Map Act, the San Francisco Subdivision Code, the San Francisco
Subdivision Regulations, and all amendments thereto, I/we, the undersigned subdivider, or agent, hereby submit
to you for your review and processing a proposed Parcel Map / Final Map subdivision, together with the Parcel
Map / Final Map Application and Checklist and all applicable items, fees, documents and data checked thereon.

Respectfully,

Attachment: Application Packet

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 13 of 22

THIS PAGE INTENTIONALLY LEFT BLANK

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 14 of 22

D. APPLICATION FOR PARCEL MAP / FINAL MAP SUBDIVISION

Property Address: U U

Assessor’s Block: U U Lot Number(s): U U

Owner:
Name:
Address:
Phone: E-mail:
Attorney’s Information: (If Any)
Name:
Address:
Phone: E-mail:
Surveyor preparing the subdivision map:
Name:
Address:
Phone: E-mail:
Subdivider: (If different from owner)
Name:
Address:

Existing number of lots: Proposed number of lots:

This subdivision results in an airspace: No Yes (shown on Tentative Map)

STATE OF CALIFORNIA
CITY AND COUNTY OF SAN FRANCISCO

I (We)
(Print Subdivider’s Name in full)

 declare, under penalty of perjury, that I am (we are) the owner(s) [authorized agent of the owner(s)] of the
property that is the subject of this application, that the statements herein and in the attached exhibits present
the information required for this application, and the information presented is true and correct to the best of my
(our) knowledge and belief.

Date: Signed:

Date: Signed:

For DPW-BSM use only

ID No.:

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 15 of 22

THIS PAGE INTENTIONALLY LEFT BLANK

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 16 of 22

E. PARCEL MAP / FINAL MAP SUBDIVISION APPLICATION CHECKLIST

Check the following items enclosed where applicable:
Submitted

per
guidelines
and in this

order?

Official
Use

Only: No. Item Description and Order Total of
copies

Which and how many
of total required

items are needed for
each agency?

Form No.
(where

applicable)
Yes No OK? DPW DCP DBI **

1. Three (3) electronic copies of Tentative Parcel Map
[DPW copies: 1-BSM Mapping; 1-City Planning] Note: One
additional copy will be required if project falls within the
jurisdiction of SFRA. (see page 8)

3 1 1 1*

2. Three (3) electronic copies of Tentative Final Map
[DPW copies: 1-BSM Mapping; 1-City Planning]
Note: One additional copy will be required if project falls within
the jurisdiction of SFRA. (see page 8)

3 1 1 1*

3. Subdivision Fee ($ ___) 1 1
4. Preliminary Title Report (dated within 3 months) 2 1 1
5. Grant Deeds and any other recorded documents for:

 Subject Site and Adjoiners 1 1

6. Current 3R Report,
see item number 6 page 9 for details 2 1 1

7.
Neighborhood notification

package for Tentative
Map decision

300-Foot Radius Map

1 1 Address List

 Envelopes
8. Photographs of subject property, as follows:

[Public Works Code Sec. 723.2 & Planning Code]

 Front photo from the street looking at the property,
including sidewalk without obstructions

 Photo from left side showing property line and
sidewalk fronting subject site

 Photo from right side showing property line and
sidewalk fronting subject site

 Photo of rear of property

2 1 1

9. Proposition “M” Findings demonstrating consistency
with Eight Priority General Plan Policies [Planning
Code Sec. 101.1(b)]

2 1 1 Form
No. 1

10. Submit the following for
review by Department of
Building Inspection, If
required. See page 9.

Completed Form
Number 2. 1 1* Form

No. 2

* ADDITIONAL COPY TO DBI – SEE REQUIREMENTS PAGE 9, ITEM 10

There should be 2 electronic folders submitted one for DPW and another for
DCP both populated with the documents listed above. If the project is required
to be reviewed by DBI then there should be another electronic folder
submitted populated with the required electronic documents listed above.

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 17 of 22

THIS PAGE INTENTIONALLY LEFT BLANK

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 18 of 22

F. TENTATIVE MAP REQUIREMENTS
NOTE: All topographic surveys to be on San Francisco elevation Datum

The submitted tentative map must conform to the requirements of the San Francisco Subdivision Code (SFSC)
and Subdivision Regulations-1982 (SFSR) and shall include, but not necessarily be limited to, the following:

See SFSC 1322- TENTATIVE MAP
(b)(3) Topographic map of the proposed subdivision and adjacent lands showing the existing conditions and the
proposed changes, including the footprint of the proposed and/or existing buildings. The topographic map shall
show the top of curb and flowline, existing driveways, and any other improvements fronting the subject property
and adjacent within 25 feet on either side of the subject property. Contours should be at 1’ intervals in area to
be developed.

SFSR Section IV. TENTATIVE MAP REQUIREMENTS.
(a) The face of the map shall state “Tentative Parcel Map” or “Tentative Final Map”.

(b) North Arrow, scale (Graphic Scale) of drawing, date of drawing.

(c) The name and address of the subdivider and of the registered Civil Engineer or Licensed
Land Surveyor (the map must bear the wet-seal and signature of the Engineer or Surveyor).

(d) The boundary lines of the tract to be subdivided. Clearly delineate proposed boundary line(s).

(e) The names of the adjacent subdivisions, or the record owners of adjacent parcels of land.
The Assessor’s block and lot numbers may be used.

(f) The location of all existing buildings within the subdivision and on adjacent land which may
be affected by the proposed subdivision.

(g) The location and names of all existing or proposed streets within or adjacent to the
proposed subdivision, together with overall widths of roadways and sidewalks (show
cross-section of proposed street, indicate curb return radius). Indicate if proposed streets
are to be public or private. If street names have not been selected and approved by the
Central Permit Bureau, Department of Public Works, identifying letters may be used.

(h) The locations and widths of railroad right-of-way, sewer and other easements, alleys and
other important features, both existing and proposed, affecting the subdivision.

(i) Location and dimensions of existing sewers, water mains, culverts, or other underground

structures within the tract, and direction of flow of sewers.

(j) Location of all existing utility facilities which serve the proposed subdivision (can be based

on record information). Include: water valves, fire hydrants, gas valves, electrical
 and telephone vaults, utility poles, muni poles, street lights, traffic lights, and any other surface utilities

 fronting or within 25 feet of the subject property

(k) All parcels of land proposed to be dedicated for public use, together with the purposes,
conditions and limitations, if any.

(l) Location, dimensions and approximate size of lots.

(m) Location of large trees (8”+) within the proposed subdivision.

(n) Layout of the street lighting and facilities for the fire alarm and police communications

system (DTIS).

The above requirements to be shown on a 24” x 36” tentative map.

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 19 of 22

THIS PAGE INTENTIONALLY LEFT BLANK

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 20 of 22

G. FORMS

Form No. 1
Proposition “M” Findings Form

The Eight Priority Policies
of Section 101.1 of the San Francisco Planning Code

Date:

City Planning Case No. (if available)

Address

Assessor’s Block Lot(s)

Proposal:

EIGHT PRIORITY GENERAL PLAN POLICIES

As a result of the passage of Proposition M (Section 101.1 of the San Francisco Planning Code), findings
that demonstrate consistency with the eight priority policies of Section 101.1 must be presented to the
Department of City Planning as part of your project application review for general conformity with San Francisco’s
General Plan.

Photographs of the subject property are required for priority policy review and must be submitted as part
of the application.

INSTRUCTIONS TO APPLICANTS: Please present information in detail about how your application relates to
each of the eight priority policies listed below. The application will be found to be incomplete if the responses are
not thorough. Use a separate document and attach if more space is needed.

1. That existing neighborhood-serving retail uses be preserved and enhanced and future opportunities for
resident employment in and ownership of such businesses enhanced;

__

__

__

2. That existing housing and neighborhood character be conserved and protected in order to preserve the
cultural and economic diversity of our neighborhood;

__

__

__

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 21 of 22

3. That the City’s supply of affordable housing be preserved and enhanced;

__

__

__

4. That commuter traffic not impede Muni transit service or overburden our streets or neighborhood parking;

5. That a diverse economic base be maintained by protecting our industrial and service sectors from
displacement due to commercial office development, and that future opportunities for resident employment and
ownership in these sectors be enhanced;

6. That the City achieve the greatest possible preparedness to protect against injury and loss of life in an
earthquake;

7. That landmarks and historic buildings be preserved; and

8. That our parks and open space and their access to sunlight and vistas be protected from development.

Signature of Applicant Date

City and County of San Francisco Department of Public Works

Parcel Map / Final Map Application November 17, 2020 Page 22 of 22

Form No. 2
Required ONLY when creating a new lot line on property occupied
with existing building(s) (NOT required if Map is only for merging
adjoining lots).

Department of Building Inspection Requirements

Property Address:

Assessor’s Block: Lot Number(s):

Submit a separate check payable to Department of Building Inspection.
Form number 2 will be forwarded to DBI, it is important to be sure it is
complete. Photos and Architectural floor plans should be attached if they
are available. DBI reviews for building code compliance mainly fire rating,
they will require the following information:

 Building Inspection Fees _ See Current Fee Schedule _

Area of Wall(s) = (Length X Height) ________________________

Area of ALL Openings (Total) ________________________

Construction material – what is the wall(s) made of_______________________

Pictures detailing above _______________________

Architect floor plans (if available) _______________________

Other ___

__

__

__

__

http://sfpublicworks.org/content/subdivision-and-mapping-fee-schedule

	Pages from PM-FM App_20190205
	PM-FM App_20190208
	PM-FM App_20180424_2 (2)
	Pages from PM-FM App_2017042018
	PM-FM App_20180424

	Untitled Extract Pages

	Property_Address:
	Assessors_Block:
	Lot_Numbers:
	Name:
	Address:
	Textfield:
	Textfield0:
	Name0:
	Address0:
	Textfield1:
	Textfield2:
	Name1:
	Address1:
	Textfield3:
	Textfield4:
	Name2:
	Address2:
	Existing_number_of_lots:
	Proposed_number_of_lots:
	This_subdivision_results_in_an_airspace: Off
	I_We:
	Date:
	Date0:
	ChkBox: Off
	ChkBox0: Off
	ChkBox2: Off
	ChkBox3: Off
	ChkBox5: Off
	ChkBox6: Off
	ChkBox7: Off
	ChkBox8: Off
	ChkBox9: Off
	ChkBox10: Off
	Subject_Site_and: Off
	Adjoiners: Off
	Subdivision_Fee:
	ChkBox11: Off
	ChkBox12: Off
	ChkBox14: Off
	ChkBox15: Off
	300Foot_Radius_Map: Off
	Address_List: Off
	Envelopes: Off
	ChkBox17: Off
	ChkBox18: Off
	Front_photo_from_the_street_looking_at_the_propert: Off
	Photo_from_left_side_showing_property_line_and: Off
	Photo_from_right_side_showing_property_line_and: Off
	Photo_of_rear_of_property: Off
	ChkBox20: Off
	ChkBox21: Off
	ChkBox23: Off
	ChkBox24: Off
	Date1:
	City_Planning_Case_No:
	Address3:
	Assessors_Block0:
	Lots:
	Proposal:
	Textfield18:
	Textfield19:
	Textfield21:
	Textfield22:
	Textfield23:
	Textfield24:
	Textfield25:
	Textfield26:
	Date2:

