

SFEnvironment

Our home. Our city. Our planet.

Making San Francisco EV-Ready

Robert Hayden
San Francisco Department of the Environment

SPUR
June 15, 2011

SF Environment
Our home. Our city. Our planet.

Making the Bay Area A Top EV Market

High Priority for Mayor Lee
and
Former
Mayor Newsom

SF Environment
Our home. Our city. Our planet.

Vehicles on Their Way...

soon!

SF Environment
Our home. Our city. Our planet.

EV Infrastructure: What is it?

Level 1

- 110 Volt, 20 amp
- slow...trickle charge

Level 2

- 240 Volt, 40 amp
- Most common for home and public stations
- 4-6 hr
- Standardized for all EVs

DC Fast Charge (Level 3)

- High voltage/high amp
- 15-30 minute
- Limited locations
- No standard yet

...and Battery Switch Stations

Product images courtesy
Coulomb Technologies

SF Environment
Our home. Our city. Our planet.

EV Infrastructure: Where Does It Go?

SF Environment
Our home. Our city. Our planet.

Residential Charging

- First priority – chargers in home garages
- Overnight, off-peak charging
- Incentives
 - PG&E time-of-use rates
 - Regional grants available (BAAQMD)
- Remove a barrier
 - “Streamline” the installation process

SF Environment
Our home. Our city. Our planet.

Bay Area Region

Streamline EV charger installation

...part of EV Ready Community Guidelines

– *Ready, Set Charge* (ABAG, EVCA, BACC) and BAAQMD

Develop common guidelines for EVSE permits and inspection through ICC councils/TUCC...encourage same-day permits, or instant on-line (as in San Francisco)

Promote rapid local EVSE installation times by educating & coordinating OEMs, utilities, contractors, & permitting

Develop consumer information checklist for EV buyers...with links to auto OEMs, utilities, electricians, permitting authorities, local, customized implementation...e.g., SFE website

SF Environment
Our home. Our city. Our planet.

City of San Francisco Public Infrastructure

- **Public Chargers**
Municipal garages, SFO and other city property
80 chargers at 20+ locations by end 2011
- **Public Chargers**
Private property
10-20 locations this year?
- **Fast Charge Stations**
Commercial locations
1-2 this year?

SF Environment
Our home. Our city. Our planet.

Bay Area Region

- **Public Chargers**
400+ with current grant funding
- **Fast Charger Stations**
30-50 with current grant funding

(Map: For hypothetical illustration -- sample locations from regional grant applications)

SF Environment
Our home. Our city. Our planet.

Planning Factors

- Public infrastructure...*how much demand, where?*
- Municipal vs Commercial public infrastructure...*what's the mix?*
- Determining the "power" mix...*Lev 1, Lev2, and Fast charge*
- Availability of resources

SF Environment
Our home. Our city. Our planet.

Public Infrastructure

Some other questions to address as we move forward...

- **Fee for charging? (free in SF through 2013)**
- **Curbside charging...**
 - power supply and metering**
 - public right of way questions**
 - allocating EV-only spaces**
 - integration with parking meters, time limits**
- **Accessibility requirements**
- **Public Works guidelines**
- **New construction code requirements (public and private buildings)**

SF Environment
Our home. Our city. Our planet.

Challenge of the Garageless!

2/3 of SF housing is multi-family buildings...81% SF housing is renter occupied (SPUR Urbanist, Feb 2011)

Ways to address:

- Outreach & tech assistance for owners and HOAs
- Nearby public chargers
- Fast charger
- Workplace charging
- EV car-sharing

SF Environment
Our home. Our city. Our planet.

Commercial and Workplace Properties

City helping facilitate...

working with Business Associations and
public/private collaboratives

- SF & Bay Area Clean Cities Coalitions
- BC3 — *Electrify Your Business*
<http://www.bc3sfbay.org/ev-guide-for-businesses.html>
- Bay Area Council
- Bay Area Climate Collaborative

SF Environment
Our home. Our city. Our planet.

Innovation... EV Car-share

Plug-in Hybrids and EVs

- Expand pool of EV drivers
 - Garageless drivers
 - City fleet use

Climate innovation grant
(MTC to City CarShare)

SF Environment
Our home. Our city. Our planet.

Innovation... Neighborhood EV Taxi

- 25 San Francisco taxis for short trips
 - Underserved neighborhoods
- Climate innovation grant from MTC

SF Environment
Our home. Our city. Our planet.

Innovation...

Battery-Switch Taxi Program

Demo/Pilot – first in U.S.
(Better Place)

- 4 Battery-Switch Stations
San Francisco and San Jose
- ~60 Battery-switch taxis

Climate innovation grant from MTC
and BAAQMD grant

SF Environment

Our home. Our city. Our planet.

Thank You!

Robert Hayden

SF Environment

bob.hayden@sfgov.org