
ARTICLE 22
RECLAIMED WATER USE

Sec. 1200. Title.

Sec. 1201. Findings.

Sec. 1202. Definitions.

Sec. 1203. Nonpotable and Reclaimed Water Use Master Plan.

Sec. 1204. Implementation.

Sec. 1205. Material and Construction Specifications.

Sec. 1206. Penalties.

Sec. 1207. Rules and Regulations.

Sec. 1208. Government Facilities.

Sec. 1209. Reclaimed Water Use Map Designation.

Sec. 1210. Severability.

SEC. 1200. TITLE.

This Article shall be known as the "Reclaimed Water Use Ordinance."
(Added by Ord. 390-91, App. 11/7/91 and Ord. 391-91, App. 11/7/91)

SEC. 1201. FINDINGS.

The Board of Supervisors finds that:

(a) It is the responsibility of all water users in California to make effective use of
available water resources. In San Francisco, water is distributed by the
Water Department, a department of the Public Utilities Commission, which
also supplies water to 2.6 million people in San Francisco, San Mateo,
Santa Clara and Alameda counties. The San Francisco Department of
Public Works constructs and operates wastewater reclamation facilities and
administers building, plumbing and structural construction codes.

(b) The comprehensive management of urban water supplies should consider

programs for developing the use of nonpotable and reclaimed water
supplies. The Department of Public Works discharges approximately 100
million gallons per day of treated wastewater into San Francisco Bay and the
Pacific Ocean. If this wastewater is given further treatment, it may be
capable of being used for irrigation and other nonpotable purposes, thereby
reducing potable water demand, and potentially making water available for
conjunctive use, groundwater recharge, and other environmental benefits.

 1

Further, groundwater in aquifers beneath San Francisco may be utilized for
potable and nonpotable purposes.

(c) In 1989 the Board of Supervisors passed Resolution 389-89 urging the

Department of Public Works and Water Department to expand wastewater
reclamation and reuse in San Francisco. Preliminary feasibility studies
prepared in 1989 indicated that reclamation could be a viable source of
water for use within the City. Based on the results of the preliminary studies,
the Departments began development of more extensive studies that will be
completed in mid-1992. Preparation of these studies has involved many
departments, including the Fire Department, Recreation and Park
Department, City Planning Department, Department of Public Health, and
several citizen and technical advisory groups. Public meetings have been
held beginning in July 1991 and will continue for the duration of the projects.

(d) If established, a comprehensive nonpotable and reclaimed water use

program would result in the development of facilities to reclaim and reuse
treated wastewater to assist in meeting the future water requirements of the
City by supplementing existing surface and groundwater supplies.

(e) Nonpotable and reclaimed water are resources that should be developed for

beneficial use wherever it is reasonable to do so, consistent with legal
requirements, economic considerations, the public health, safety and
welfare, and the preservation of the environment.

(f) This ordinance will enhance achievement of the City's goals for water supply

use and preservation and protection of the environment by requiring the
Water Department and the Department of Public Works to prepare a
coordinated, comprehensive citywide plan for the efficient expansion of the
use of reclaimed water and groundwater sources by all water consumers in
San Francisco.
(Added by Ord. 390-91, App. 11/7/91 and Ord. 391-91, App. 11/7/91)

SEC. 1202. DEFINITIONS.

The following terms and phrases used in this Article shall have the meanings set forth in
this Section.

(a) Development Project. Any project involving the construction, modification,
conversion or alteration of any structure or structures or portion of any
structure or structures, which will result in the construction, modification,
conversion or alteration of 40,000 square feet or more of a building or
structure, measured cumulatively from the effective date of this Article. A
development project includes all landscaped, irrigated areas constructed in
conjunction with the project, but such landscaped area shall not be included
in the calculation of square footage for purposes of determining applicability
of this definition. For the purposes of Section 1204(f) of this Article, a solely
residential project is a development project containing residential uses
occupying greater than 75 percent of the usable square footage of the
structure containing residential uses.

 2

(b) Irrigation System. Any method of application of water to vegetation. The
term "sprinkler system" in applicable City codes shall be construed as
meaning irrigation system under this Article when referring to the application
of water to vegetation.

(c) Nonpotable Water. Groundwater and other subsurface water that may be

used for a beneficial purpose in compliance with applicable City, State and
Federal laws defining standards for nonpotable water uses.

(d) Reclaimed Water Distribution System. A delivery system, including but not

limited to pipelines, pumps, reservoirs, and controls from the source of supply
to the point of connection with a building or structure lateral supply pipeline,
intended for the delivery of reclaimed water, and which is separate from any
potable water distribution system and complies with all material and
construction specifications contained in City codes and other applicable State
and Federal laws.

(e) Reclaimed Water Irrigation System. A system designed for the use of

reclaimed water for the irrigation of vegetation that complies with all material,
construction and water use specifications contained in City codes and other
applicable State and Federal laws.

(f) Reclaimed Water System. A system of pipes and related facilities designed

and used for the transmission of reclaimed water within buildings and
structures, including lateral supply pipelines, that complies with all material
and construction specifications contained in City codes and other applicable
State and Federal laws.

(g) Reclaimed Water Use Area. An area or areas designated by the Water

Department and the Department of Public Works pursuant to this Article
where reclaimed water is or will be available for use.

(h) Reclaimed Water Use Area Map. The most recently updated map, including

designated reclaimed water use areas, prepared by the Water Department
and the Department of Public Works and adopted by the Chief Administrative
Officer and the Public Utilities Commission.

(i) Nonpotable and Reclaimed Water Use Master Plan. A comprehensive plan

prepared by the Water Department and the Department of Public Works for
the use of nonpotable and reclaimed water in the City and County of San
Francisco and, if feasible, beyond the boundaries of the City.

(j) Reclaimed Water. Water which, as a result of the treatment of wastewater, is

suitable for a direct beneficial use.
(Added by Ord. 390-91, App. 11/7/91 and Ord. 391-91, App. 11/7/91)

SEC. 1203. NONPOTABLE AND RECLAIMED WATER USE MASTER PLAN.

(a) The Water Department and the Department of Public Works shall prepare a

Nonpotable and Reclaimed Water Use Master Plan for review and approval
by the Chief Administrative Officer and the Public Utilities Commission. By

 3

December 1, 1996, the Chief Administrative Officer and the Public Utilities
Commission shall have adopted a Nonpotable and Reclaimed Water Use
Master Plan. Appropriate sections of Department of Public Works reclamation
facilities planning reports and the Urban Water Management Plan prepared
by the Water Department shall be incorporated and reconciled with the
Nonpotable and Reclaimed Water Use Master Plan. The Nonpotable and
Reclaimed Water Use Master Plan shall be updated at least every five years.
The Chief Administrative Officer and the Public Utilities Commission are not
required to adopt a Nonpotable and Reclaimed Water Use Master Plan or
any portion of such plan if environmental review identifies significant impacts
that cannot be mitigated and a finding of overriding benefits cannot be made.
The Chief Administrative Officer and the Public Utilities Commission shall not
adopt a Nonpotable and Reclaimed Water Master Plan or any amendment or
modification thereof, unless either or both has first conducted a duly noticed
public hearing thereon. The notice of hearing shall include the time and place
of hearing; a general summary of the terms of the proposed Nonpotable and
Reclaimed Water Use Master Plan or amendment or modification thereof to
be considered, including the areas included in the Reclaimed Water Use Area
Map and such other information as the Public Utilities Commission or the
Chief Administrative Officer considers necessary or desirable. Such notice of
hearing shall be provided by publication at least once in a newspaper of
general circulation no less than 20 days prior to the date on which the hearing
is scheduled to occur and shall also be included on the next Public Utilities
Commission calendar to be mailed following the date of such notice. Mailed
notice shall be provided to any person requesting such notice in writing. Such
notices shall be in addition to any other notice that may be required by law.
The failure of any person to receive notice required by law does not affect the
authority of the City and County of San Francisco to adopt the Nonpotable
and Reclaimed Water Use Master Plan.

(b) Contents. The Nonpotable and Reclaimed Water Use Master Plan shall
 include, but need not be limited to, the following:

(1) Long-Range Plan for Use of Nonpotable and Reclaimed Water.

Development of a long-range plan for the production, delivery and use of
nonpotable and reclaimed water in the City, within the wholesale water
service area of the Water Department, and in areas outside of the Water
Department's service area;

The plan shall include:
(A) Proposals, based on five-year incremental planning and

implementation phases, for the expansion of production, delivery
and use of reclaimed water,

(B) Identification of opportunities for the expansion of the reclaimed

water production system, including the expansion of existing
facilities or the development of new wastewater treatment facilities.
Estimation of the feasibility and cost of developing such facilities
and analysis of financing requirements and alternatives. It is the
express intention of this Article to exclude reliance on hookup
charges or similar fees or charges in implementing the plan,

 4

(C) Evaluation of the potential demand for reclaimed water,

(D) Analysis of the potential for development and use of groundwater

and other subsurface sources and conjunctive use projects, and
evaluation of related water quality, aquifer yield and fish and wildlife
protection issues;

(2) Reclaimed Water Use Area Map.

(A) A reclaimed water use area map, delineating the areas that are

served or, as projected by the Water Department and Department of
Public Works, may be served within 10 years of the date of
designation of such an area pursuant to this Article, by reclaimed
water distribution systems. The map shall be prepared jointly by the
Water Department and the Department of Public Works. The Chief
Administrative Officer and the Public Utilities Commission shall
review the map submitted by the Departments and may either
approve the map or reject and remand the map to the Departments
for further action. The map may be amended as necessary to reflect
all additions and planned additions to the nonpotable and reclaimed
water distribution system,

(B) The map shall list and classify as designated reclaimed water use

areas all areas within the boundaries of the City and County of San
Francisco that meet either of the following criteria:

(i) The area is currently served by a reclaimed water distribution

system, or

(ii) The area may be served by a reclaimed water distribution
system within ten years, as projected in the Nonpotable and
Reclaimed Water Use Master Plan,

(C) The areas described in Section 1209 of this Article are hereby

designated on the reclaimed water use map for the use of reclaimed
water in accordance with this Article. The map areas described in
Section 1209 may be modified by the Water Department and the
Department of Public Works in the manner set forth in this Section;

(3) Rules and Regulations. Description and analysis of relevant City, State

and Federal rules, regulations, standards and procedures governing the
production, distribution and use of nonpotable and reclaimed water;

(4) Financial Assistance. Identification of resources and recommendation

of specific measures to assist nonpotable and reclaimed water users to
finance necessary nonpotable and reclaimed water use projects,
including but not limited to identification of incentives, discounts in water
rates or other measures;

 5

(5) Pilot and Demonstration Projects. Identification of demonstration or
pilot projects to substitute the use of potable water with nonpotable and
reclaimed water;

(6) Public Awareness Program. Evaluation of and recommendations for the

establishment and operation of a public awareness program to promote
the use of nonpotable and reclaimed water;

(7) Mandatory Nonpotable and Reclaimed Water Use. Evaluation and

recommendation of types of water use, such as greenbelt irrigation,
agricultural irrigation, office building uses, filling of habitat lakes, or
industrial processes, that shall be required, wholly or partially, to use
nonpotable or reclaimed water;

(8) Interagency Coordination. Recommendations for actions to coordinate

efforts between the City and other local and regional governmental
agencies to share in the production and utilization of nonpotable and
reclaimed water within and outside the boundaries of the City;

(9) Nonpotable and Reclaimed Water Source Protection.

Recommendations for control measures and management practices
necessary to maintain or improve the quality of nonpotable and reclaimed
water.

(c) Status Report. An annual report on the status and implementation of the

Nonpotable and Reclaimed Water Use Master Plan shall be jointly prepared
by the Water Department and the Department of Public Works and submitted
to the Board of Supervisors, the Chief Administrative Officer, the Public
Utilities Commission, the Department of Health, the Fire Department, the
Recreation and Park Department and any other interested City agencies.
This annual report shall include a yearly audit of the resulting offset in use of
fresh water, if any, and identification of the uses of the saved water. (Added
by Ord. 390-91, App. 11/7/91 and Ord. 391-91, App. 11/7/91; amended by
Ord. 393-94, App. 11/23/94)

SEC. 1204. IMPLEMENTATION.

(a) Development Project. A development project located within the boundaries
of a reclaimed water use area designated pursuant to Section 1203(b)(2) of
this Article may receive a site permit, building permit, land development
authorization, or project authorization pursuant to City Planning Code
Sections 320, et seq., only if the appropriate City permit approval or
authorization official, as determined by the nature of the action requested by
the project developer, determines that:

(1) An exemption has not been granted by the General Manager of the

Water Department in accordance with Section 1204(d)(2)(c) of this
Article;

(2) The development project provides for the construction and operation of a

reclaimed water system and a reclaimed water irrigation system;

 6

(3) The owner or operator of the development project has obtained an
appropriate certificate in accordance with Sections 1204(c) or 1204(d) of
this Article; and

(4) The development project is in compliance with all applicable City Code

Sections providing for the design, installation and construction of all
facilities necessary to the operation of a reclaimed water system and/or a
reclaimed water irrigation system to serve the potential uses of the
property or structure covered by the proposed permit or authorization, as
may be further specified in the provisions of this Article, or the provisions
of codes and regulations adopted pursuant to or in furtherance of this
Article.

(b) Subdivision Approvals.

(1) Parcel Map or Tentative Subdivision Map Conditions. The Director of

Public Works shall not approve a tentative subdivision map or a parcel
map for any property within the boundaries of the reclaimed water use
area map, as provided in Section 1203(b)(2) of this Article, unless a
condition is imposed requiring compliance with all applicable City Code
Sections providing for the design, installation, construction, or dedication
of all public works, public improvements, infrastructure or fixtures
necessary to the operation of a reclaimed water distribution system to
serve the potential uses of the property covered by the parcel map or
tentative subdivision map, as may be further specified in the provisions of
this Article, or the provisions of codes and regulations adopted pursuant
to or in furtherance of this Article.

(2) Subdivision Regulations. The Director of Public Works shall adopt

regulations as necessary, consistent with and in furtherance of this
Article, to ensure that all subdividers of property subject to the provisions
of this ordinance provide such public improvements as are necessary to
serve the subdivided property with reclaimed water from a reclaimed
water distribution system.

(3) Final Maps. The Director of Public Works shall not endorse and file a

final map for property within the boundaries of a reclaimed water use area
without first determining whether:

(A) The subdivider has complied with the conditions imposed on the

tentative subdivision map or parcel map, pursuant to this Article,
and the ordinances and regulations adopted in furtherance thereof;
and

(B) For any such conditions not fully satisfied prior to the recordation of

the final map, the subdivider has signed a certificate of agreement
and/or improvement agreement, to ensure compliance with such
conditions.

 7

(4) This Subsection (b) shall not apply to tentative subdivision maps or parcel
maps submitted solely for the purposes of condominium conversion, as
defined in San Francisco Subdivision Code Section 1308(d).

(c) Reclaimed Water Use Registration and Issuance of Certificate. Any owner,

operator or manager of a development project, or an irrigation system subject
to Section 1204(e), located within the boundaries of a reclaimed water use
area shall register such development project or irrigation system with the
Water Department. The General Manager of the Water Department (or
designee) shall issue a certificate of intention to use reclaimed water
("reclaimed water use certificate") and shall maintain a register of all such
development projects and irrigation systems. The Water Department may
inspect the operations of reclaimed water systems, reclaimed water irrigation
systems and reclaimed water distribution systems to ensure the mandatory
use of reclaimed water. The Water Department, acting through its Public
Utilities Commission, is authorized to impose and collect fees in its discretion
to recover the costs of implementing Sections 1204(c) and (d) of this Article,
including costs of documentation processing, issuance of certificate,
inspection, consultation with applicants and administration of Sections
1204(c) and (d) of this Article.

(d) Reclaimed Water Use.

(1) Mandatory Use. Reclaimed water shall be used in all reclaimed water

systems, reclaimed water distribution systems and reclaimed water
irrigation systems required by Sections 1204(a), 1204(b) and 1204(e) of
this Article, in a manner and to the extent consistent with all applicable
local, State and Federal laws.

(2) Exemptions.

(A) The General Manager may issue a reclaimed water use certificate

temporarily exempting compliance with Section 1204(d)(1) if the
General Manager determines that reclaimed water is not currently
available. If the General Manager makes such a determination,
potable water may be supplied on a temporary basis, until the
General Manager determines that reclaimed water is available.

(B) Potable or nonpotable water obtained from a subsurface water

supply underlying a development project, subdivision or irrigation
system subject to this Article may be used for the development
project, subdivision or irrigation system if authorized by the General
Manager through issuance of an alternative water supply certificate.
The certificate may be issued under circumstances where the
General Manager has determined that the Water Department will
not be using the subsurface water supply for municipal water supply
purposes. The General Manager may revoke any such reclaimed
water use certificate and require the use of reclaimed water
whenever the Water Department determines that the subsurface
water supply is necessary for municipal water supply purposes.

 8

Revocation of the certificate will be effective one year after receipt of
written notice.

(C) The General Manager may issue reclaimed water use certificate

exempting certain uses from compliance with Subsections (a),
(d)(1), and (e) of Section 1204 under circumstances where the use
of reclaimed water is not appropriate. The person or entity
requesting such an exemption shall have the burden of
demonstrating that the use of reclaimed water is not appropriate for
the intended purposes and cannot be made usable by user
pretreatment processes or other project modifications.

(e) Irrigation Systems.

(1) New Irrigation Systems. A landscaped area located within the
boundaries of a reclaimed water use area and not constructed in
conjunction with or as part of a development project subject to Section
1204(a) shall be constructed for the use of reclaimed water and shall
comply with the provisions of this Article if it comprises an area of 10,000
square feet or more.

(2) Existing Irrigation Systems.

(A) Irrigation systems using potable water located within a reclaimed
water use area shall be converted to use reclaimed water upon a
determination by the General Manager (or designee) of the Water
Department that reclaimed water is currently available for use. This
conversion requirement shall apply to irrigation systems for irrigated
property 10,000 square feet or more in size.

(B) The General Manager shall, by written notice, inform the owner of

the irrigated property that the irrigation system must be converted to
use reclaimed water within 180 days of the date of mailing of the
written notice. In the event the property is owned by more than one
person or entity, notice to any one such owner is sufficient notice
under this Article. The General Manager may provide an extension
of the 180- day conversion period, if appropriate.

(C) An owner may file an objection to the required conversion by

submitting to the Water Department, by certified mail, return receipt
requested, a written statement of the reasons why the irrigation
system should not be required to convert to reclaimed water. The
written statement will not be considered by the Water Department if
it is not received by the Water Department within 60 days of the
date the notice was mailed to the owner. The General Manager may
rescind the conversion requirement only on the grounds of severe
economic hardship or technical infeasibility.

(D) In addition to other penalties provided by this Article or by law, failure

to convert the irrigation system to use reclaimed water within the
time prescribed in the notice shall be sufficient cause for the Water

 9

Department to terminate potable water service to the irrigation
system, or in the case of common irrigation and potable water uses,
the placement of a flow restrictor on the service line.

(f) Applicability.

(1) Subsections (b), (c), (d) and (e) of this Section of this Article shall be
applicable immediately upon the effective date of this Article.

(2) Subsection (a) of this Section of this Article shall not apply to

development projects for which a site permit, building permit, or project
authorization pursuant to City Planning Code Sections 320, et seq., has
been issued within 180 days after the effective date of this Article.

(3) All development projects, except solely residential projects, for which a

site permit, building permit, or project authorization pursuant to City
Planning Code Sections 320, et seq., is issued more than 180 days after
the effective date of this Article shall be in full compliance with this Article.

(4) All development projects, including residential projects, for which a site

permit, building permit, or project authorization pursuant to City Planning
Code Sections 320, et seq., is issued subsequent to January 1, 2000,
shall be in full compliance with this Article.
(Added by Ord. 390-91, App. 11/7/91 and Ord. 391-91, App. 11/7/91)

SEC. 1205. MATERIAL AND CONSTRUCTION SPECIFICATIONS.

Within six months of the enactment of this Article, the Department of Public Works, in
cooperation with the Public Utilities Commission, the Department of Public Health, and
the San Francisco Fire Department, shall prepare and issue material and construction
specifications for reclaimed water irrigation systems, reclaimed water distribution
systems and reclaimed water systems. Specifications shall include, but not be limited to,
pipe identification, quick coupling valves, use of distribution systems, washdown
hydrants and other points of public access, warning labels, control and regulating valves,
strainers, reclaimed water piping, potable water piping, conversion requirements, design
criteria, backflow and cross-connection prevention designs and devices, and facilities for
temporary potable water use if reclaimed water is not available. Specifications shall be
based on the final draft "Guidelines for Distribution of Nonpotable Water," issued by the
Association of Water Works Agencies, California-Nevada Section, Water Reclamation
Committee (as amended from time to time), unless the Department of Public Works
determines that sound engineering judgment relating to local conditions and practices
requires deviation from such specifications.
(Added by Ord. 390-91, App. 11/7/91 and Ord. 391-91, App. 11/7/91)

SEC. 1206. PENALTIES.

(a) Any person who violates any provision of this Article is guilty of an infraction
punishable by a fine in an amount not in excess of $500. Each day each
violation is committed or permitted to continue shall constitute a separate
offense.

 10

(b) Any person who intentionally or negligently violates any provision of this
Article shall be liable to the City in an amount not to exceed $1,000 per day
for each violation that occurs.

(c) Use of potable water in violation of this Article may result in the termination of

potable water service by the General Manager of the Water Department.

(d) The enforcement actions authorized in Subsections (a), (b) and (c) are in

addition to, and do not supersede, any other remedies available under City,
State or Federal construction codes and health codes applicable to activities
subject to this Article and any other remedies available under law.
(Added by Ord. 390-91, App. 11/7/91 and Ord. 391-91, App. 11/7/91)

SEC. 1207. RULES AND REGULATIONS.

The Public Utilities Commission, the Department of Public Works, the Health
Department and the Fire Department are authorized to promulgate rules and regulations
for the implementation of this Article.
(Added by Ord. 390-91, App. 11/7/91 and Ord. 391-91, App. 11/7/91)

SEC. 1208. GOVERNMENT FACILITIES.

The provisions of this Article shall apply, to the extent consistent with applicable laws, to
any government-operated irrigation systems serving 10,000 square feet or more of
landscaped property and new construction and operation of 40,000 square feet or more
of government-owned and operated buildings and structures.
(Added by Ord. 390-91, App. 11/7/91 and Ord. 391-91, App. 11/7/91)

SEC. 1209. RECLAIMED WATER USE MAP DESIGNATION.

The following areas are designated for the use of reclaimed water in accordance with
this Article:

(a) Westside. The Westside area includes seven sub-areas: Lake Merced,
Great Highway, Golden Gate Park, 39th Avenue, Lincoln Park, Richmond
Tunnel and Presidio. Each of these sub-areas is described as follows:

Lake Merced. The Lake Merced sub-area is bound by the Pacific Ocean on
the west and by the San Francisco City and County Boundary on the south.
On the east, the Lake Merced sub-area is bound by Junipero Serra
Boulevard from the City and County Boundary north to Sloat Boulevard, by
West Portal Avenue from Sloat Boulevard northeast to 15th Avenue, and by
15th Avenue from West Portal Avenue north to Vicente Street. On the north,
the Lake Merced sub-area is bound by Vicente Street extending in a line from
15thAvenue west to the Pacific Ocean.

Great Highway. The Great Highway sub-area is bound by the Pacific Ocean
on the west and a line extending from the Pacific Ocean east to Vicente
Street and 47th Avenue on the south. On the east, the Great Highway sub-
area is bound by 47th Avenue from Vicente Street to Lincoln Way, by Lincoln
Way from 47th Avenue west to the Great Highway, and by the Great Highway
from Lincoln Way north to Sutro Height Park. On the north, the Great

 11

Highway sub-area is bound by the southerly boundary of the Sutro Heights
Park.

Golden Gate Park. The Golden Gate Park sub-area is bound by the Great
Highway on the west. On the south, the Golden Gate Park sub-area is bound
by Lincoln Way from the Great Highway east to Frederick Street, and by
Frederick Street from Lincoln Way east to Stanyan Street. On the east, the
Golden Gate Park sub-area is bound by Stanyan Street from Frederick Street
north to Fulton Street. On the north, the Golden Gate Park sub-area is bound
by Fulton Street from Stanyan Street west to the Great Highway.

39th Avenue. The 39th Avenue sub-area is bound by 40th Avenue on the
west, Fulton Street on the south, 38th Avenue on the east, and Clement
Street on the north.

Lincoln Park. The Lincoln Park sub-area is bound by the Pacific Ocean on
the north and west. On the south, the Lincoln Park sub-area is bound by the
southerly boundary of Sutro Heights Park extending east from the Pacific
Ocean to 48th Avenue, by 48th Avenue from the southerly boundary of Sutro
Heights Park north to Point Lobos Avenue, by El Camino Del Mar from Point
Lobos Avenue north to Seal Rock Drive, by Seal Rock Drive from El Camino
Del Mar east to Clement Street, and by Clement Street from Seal RockDrive
east to the easterly boundary of Lincoln Park. On the east, the Lincoln Park
sub-area is bound by the easterly boundary of Lincoln Park extending in a
line from Clement Street north to the Pacific Ocean.

Richmond Tunnel. The Richmond Tunnel sub-area extends 400 feet each
side of a line described as follows: Beginning at the intersection of Fulton
Street and 35th Avenue the line extends north 150 feet in 35th Avenue, then
northeast in a straight line to the intersection of Lake Street and 26th Avenue,
then east in Lake Street to the intersection of Lake Street and 24th Avenue,
then north in a line extending from the intersection of Lake Street and 24th
Avenue to the southerly boundary of the Presidio Military Reservation.

Presidio. The Presidio sub-area is bound by the Pacific Ocean on the north
and west. On the south, the Presidio sub-area is bound by the southerly
boundary of the Presidio Military Reservation from the Pacific Ocean east to
Park Presidio Boulevard, by the southerly and easterly boundaries of
Mountain Lake Park from Park Presidio Boulevard to West Pacific Avenue, by
West Pacific Avenue extending in a line from the easterly boundary of
Mountain Lake Park east to Lyon Street. On the east, the Presidio sub-areais
bound by Lyon Street extending in a line from West Pacific Avenue north to
the Pacific Ocean.

(b) Eastside. The Eastside area is bound by San Francisco Bay on the east

and north. On the west, the Eastside area is bound by Grant Street extending
from San Francisco Bay south to its intersection with Francisco Street, by
Francisco Street east to its intersection with Kearny Street, by Kearny Street
south to its intersection with Chestnut Street, by Chestnut Street east to its
intersection with Montgomery Street, by Montgomery Street south to its
intersection with Lombard Street, by Lombard Street east to its intersection

 12

with Sansome Street, by Sansome Street south to its intersection with Market
Street, by Market Street southwest to its intersection with 2nd Street, by 2nd
Street southeast from its intersection with Market Street to the intersection of
2nd Street and Mission Street, by Mission Street southwest from 2nd Street
to the intersection of Mission Street and 7th Street, by 7th Street from Mission
Street southeast to 16th Street, by Interstate 280 from the intersection of 7th
Street and 16th Streetsouth to Army Street, by Army Street from Interstate
280 west to Bayshore Boulevard, by Bayshore Boulevard from Army Street
south to Jerrold Avenue, by Jerrold Avenue from Bayshore Boulevard
southeast to Interstate 280, and by Interstate 280 from Jerrold Avenue
southwest to Newcomb Avenue. On the south, the Eastside area is bound by
Newcomb Avenue from Interstate 280 southeast to Third Street, by Third
Street from Newcomb Avenue northeast to Evans Avenue, by Evans Avenue
from Third Street southeast to Middlepoint, by Middlepoint southwest to
Ingalls Avenue, by Ingalls Avenue southwest to Wallace Avenue, and by a
line extending southeast along Wallace Avenue to San Francisco Bay,
including the Hunters Point Naval Shipyard.

Treasure Island. The Treasure Island sub-area shall include all of Treasure
Island and Yerba Buena Island.
(Added by Ord. 390-91, App. 11/7/91; amended by Ord. 393-94, App.
11/23/94)

SEC. 1210. SEVERABILITY.

If any section, paragraph, sentence, clause or phrase of this Article or any part thereof,
is for any reason held unconstitutional, invalid or ineffective by any court of competent
jurisdiction, said decision shall not affect the validity or effectiveness of the remaining
portions of this Article, or any part thereof. The Board of Supervisors hereby declares
that it would have passed each section, subsection, subdivision, paragraph, sentence,
clause or phrase herein, irrespective of the fact that any one or more sections,
subsections, subdivisions, paragraphs, sentences, clauses or phrases be declared
unconstitutional, invalid or ineffective.
(Added by Ord. 390-91, App. 11/7/91 and Ord. 391-91, App. 11/7/91)

 13

	ARTICLE 22�RECLAIMED WATER USE

