

Brannan Street Wharf

Design Summary


Updated, October, 2011

Prepared By:
Port of San Francisco

Brannan Street Wharf


The Brannan Street Wharf will be a major new open space constructed over the water in the heart of the South Beach neighborhood. Located on The Embarcadero Promenade between Pier 30-32 and Pier 38, and replacing Piers 34 and 36, the Brannan Street Wharf will provide 57,000 square feet of new open space along its 830-foot length. In addition to seating, viewing and plaza spaces, the Wharf will feature a 400-foot neighborhood green and a small-craft float.


Brannan Street Wharf remembers its San Francisco waterfront history by taking on the shape of a portion of the original Pier 36 and with the reuse of the historic Pier 36 sign. Interpretive exhibits will highlight the site’s cultural and maritime history, and the openness of the site will orient the Wharf both toward the Bay and the adjacent neighborhood.

The Port and the San Francisco Bay Conservation and Development Commission (BCDC) both called for the development of the Brannan Street Wharf when these two agencies reached an historic agreement in 2000, establishing consistent policies for the San Francisco waterfront. The Port, then worked with BCDC and a 23-member citizen advisory committee to develop a concept design for the Wharf.


The Brannan Street Wharf is funded through a combination of Port funds, the City’s 2008 Clean and Safe Neighborhood Parks Bond, and the Federal Water Resources Development Act of 2007.


Brannan Street Wharf

OCTOBER 2011 G:\Brannan St Wharf\Graphics\BSW-Edit-Site Plan.ai

Port of San Francisco

Site Plan


Portal and Float with historic Pier 36 sign and rail tracks


Stepped seat wall and benches along water side


Tidal Columns at Brannan Street intersection


Stepped seat wall and neighborhood green along promenade

Brannan Street Wharf

OCTOBER 2011 G:\Brannan St Wharf\Graphics\BSW-Edit-Perspectives.ai

Port of San Francisco

Perspective Views


Brannan Street Wharf

OCTOBER 2011 G:\Brannan St Wharf\Graphics\BSW-Edit-Tidal Columns.ai

Port of San Francisco

Tidal Columns


Metal and wood bench


Low drought resistant plantings at edge of lawn


Bollard light


Stainless steel spinning chair


Litter receptacle with recycling


Drinking Fountain and Embarcadero Paving


Section View


Perspective View Facing Northeast

Possible Interpretive topics


Elevation View of Interpretive Wall Facing North


Brannan Street Wharf


OCTOBER 2011 G:\Brannan St Wharf\Graphics\BSW-Edit-Activity Zones.ai

Port of San Francisco

Activity Zones & Seating


Brannan Street Wharf (Proposed)


China Basin Park (Existing) with Brannan Street Wharf overlay


South Beach Park (Existing) with Brannan Street Wharf overlay


Rincon Park (Existing) with Brannan Street Wharf overlay

Approximate Scale 0' 100'

Brannan Street Wharf

OCTOBER 2011 G:\Brannan St Wharf\Graphics\BSW-Edit-Site Comp.ai

Port of San Francisco

Lawn Area Comparisons


View of Pier 36 looking north


View of Pier 36 from wharf


View of existing wharf from Pier 30-32


View of existing site conditions with overlay of the Brannan Street Wharf and photo locations

Brannan Street Wharf

Existing Condition Photos

Project Participants

San Francisco Port Commission

- Hon. Kimberly Brandon, President
- Hon. Ann Lazarus, Vice President
- Hon. Francis X. (FX) Crowley
- Hon. Leslie Katz
- Hon. Doreen Woo Ho

- Hon. Rodney Fong (Former)
- Hon. Stephanie Shakofsky (Former)
- Hon. Michael Hardeman (Former)

- Monique Moyer, Executive Director

- Nancy Pelosi, Speaker, United States House of Representatives

Bay Conservation and Development Commission

- Will Travis, Executive Director
- Brad McCrae, Bay Development Design Analyst
- Ming Yeung, Permit Analyst

Port of San Francisco

- Alan Gin, Associate Architect
- Dan Hodapp, Senior Waterfront Planner (project designer)
- Diane Oshima, Assistant Deputy Director, Waterfront Planning
- Mark Paez, Planner
- Wendy Proctor, Port Architect
- Steven Reel, Project Manager
- Byron Rhett, Director Planning & Development

Brannan Street Wharf Citizen Advisory Committee

- Aditya Advani
- Michael Alexander, San Francisco Beautiful
- Janet Curtis, The Trust for Public Land
- Chris Degenhardt
- Carl Ernst, Pier 38 Maritime
- Alfonso Felder, San Francisco Giants
- Richard Forst, South Beach Yacht Club
- Ellen Johnck, Bay Planning Coalition
- Redmond Kernan, San Francisco Planning & Urban Research
- Karen Kho, Urban Ecology
- Jeffrey Leibovitz, Rincon Point/South Beach CAC
- David Lewis, Save San Francisco Bay
- Mary Anne Miller, San Francisco Tomorrow
- Milton Marks, III, Friends of the Urban Forest
- Felicity Mason, Lend Lease Development
- Judith Patterson, Rincon PointSouth Beach CAC
- Arlene Rodriguez, Golden Gate National Parks Assoc.
- Fay Shamanski, Bay Access
- Mimi Silbert/Gerald Miller, Delancey Street Foundation
- Vicki Simon, Rincon Point/South Beach CAC
- Michael Sweet, Rincon Point/South Beach CAC
- Paul Warenski, Rincon Point/South Beach CAC
- Beverly T. Wilson, Rincon Point/South Beach CAC