Vecome!

Thank you for joining us today for a Geary Rapid project open house.

Get the most out of this event:

- 1. Sign in and get your feedback sheet
- your questions
- 3. Turn in your feedback sheet before you leave

Event goals:

- streets with you
- considered for approval by the SFMTA Board
- Listen to and acknowledge your preferences and concerns
- Provide feedback on how public input has influenced the project's design and its implementation

2. Visit project information stations hosted by project staff who will answer

• Share SFMTA's detailed designs for the Geary corridor from Market to Stanyan

• Get your feedback on the project and its designs before the project is

The Future of Geary

Plans for Geary Bus Rapid Transit, a civic improvement project aimed at improving reliability, reducing travel times for Muni customers and increasing safety for people traveling along the corridor, have been studied and approved for final design. These changes are scheduled to be designed and built in two projects: first Geary Rapid, and then Geary Boulevard Improvement Project.

The goal of this Open House is to get your feedback on the Geary Rapid project and its detailed designs before it is considered for implementation approval by the SFMTA Board.

Geary Rapid Project:

- Finalizing design, construction scheduled Fall 2018
- westward to Stanyan Street

Geary Boulevard Improvement Project:

- Beginning detailed design, construction scheduled Fall 2020
- Boulevard and 28th Avenue

Improvements planned for both projects include:

- Safety improvements for people traveling
- Utility upgrades and repaving coordinated with other City agencies

• Would extend existing side-running dedicated transit lanes on Geary

• Would extend dedicated bus-only lanes on Geary between 34th Avenue and Stanyan Street, including center-running transit lanes between Arguello

• Changes to some bus stop locations to reduce travel times and improve reliability

Public Outreach Overview

For each phase of the Geary Rapid Project, a public participation goal is defined to guide the project team's outreach in that phase, depending on goals, schedules, resources and levels of concern.

SEMTA

You Speak, We Listen

The current Geary Rapid project proposal reflects numerous design changes in response to community input. From bigger changes, like the retention of the Webster bridge and the Laguna Rapid bus stops, to smaller adjustments to passenger and commercial loading zone locations, we have continued to refine our design in response to community needs.

- Retention of 38R Geary Rapid bus stops at Laguna Street
- Retention of 38 Geary bus stops at Collins Street
- ← Changing the 38R Geary Rapid bus stops at Spruce Street into 38 Geary bus stops to preserve on-street parking
- A Modifications to passenger and commercial loading zone locations in response to feedback collected via a door-to-door merchant survey

SFMTA

Retention of the Webster Street pedestrian bridge

Addition of more pedestrian bulbs to further improve safety for people walking

Transit Reliability

Recent improvements have helped service reliability, like more rush hour service and red transit-only lanes downtown. Yet, crowded buses and uneven wait times are still a daily reality on the 38 Geary and 38R Geary Rapid.

Today, daily 38 Geary customers are delayed an average of five minutes twice weekly, and daily 38R Geary Rapid customers are delayed an average of five minutes once a week, cumulatively costing customers 4,500 hours per week, when they could instead be spending this time with family and friends, stopping for a coffee or running an errand.

Proposed reliability improvements:

- Red, dedicated transit lanes to reduce unpredictable delays
- Transit bulbs to decrease bus delays by allowing buses to remain in the travel lane when passengers load and unload
- Bus stop changes to improve efficiency
- Upgraded Transit Signal Priority to increase the likelihood buses get the green light at intersections

IDEAL CONDITIONS

Safety

Geary is a high-injury corridor. In five years, 132 pedestrians were injured by vehicles between Market and Stanyan streets. Of these, three people died. It's time for a change.

Proposed safety improvements:

- Pedestrian bulbs at intersections shorten crossing distances, make people walking more visible to motorists and reduce vehicle turning speeds
 - Enhanced medians provide a safe refuge for people walking to rest in the middle of the street, if needed
 - Calming the Geary Expressway by decreasing the number of travel lanes from four to two general-purpose lanes and one bus-only lane in each direction

pedestrians injured on Geary annually

YOU ARE

more likely to be involved in a collision on Geary than the average city street.

• Pedestrian countdown signals let people walking know how much time they have to safely cross the street

• Accessible pedestrian signals and curb ramps allow people with disabilities to safely travel on the corridor

• New crosswalks provide safe opportunities for people to get across Geary

Geary Rapid Project Proposed Improvements

Put your stars next to your favorite proposed improvements.

1	Red dedicated transit lanes to in delays like traffic congestion an
2	Bus stop changes to improve ef removing bus stops
3	Upgraded transit signal priority for buses
4	New transit bulbs to decrease by the travel lane when passenger provide more space, making wa
5	New pedestrian bulbs to increase distances, improving motorist visi vehicle turning speeds. Improved including new and upgraded cur
6	Green-backed sharrows on som people bicycling across Geary

SFMTA

improve service by reducing unpredictable nd double parking

efficiency, including relocating and

y system to make green lights more likely

bus delays by allowing buses to remain in rs load and unload. These bulbs will also vaiting for the bus more comfortable

se safety by shortening intersection crossing sibility of people walking and reducing motor ed accessibility for people with disabilities, urb ramps and accessible pedestrian signals

me cross streets to help guide

SFMTA

Proposed Improvements

Put your stars next to your favorite proposed improvements.

- Pedestrian countdown signals to let people walk 7 they have to safely cross the street
- **8** Upgraded bus stops, including more visible and signs, real-time information, bike racks and trash
- 9 "Daylighting" every intersection to increase the crossing the street by removing or limiting on-str at intersection corners
- **10** Enhanced medians to provide a safer place for p if needed

Calming the expressway on Geary from Scott to Go and circulation there by decreasing the number of t two general-purpose lanes plus one bus-only lane in

Removing the Steiner bridge and improving the safe ADA-compliant surface-level crosswalks and mediar and safety for people walking

king know how much time	
easy to read bus stop h bins	
visibility of pedestrians reet parking spaces	
eople walking to wait,	
ough to improve safety ravel lanes from four to n each direction	
ety and visibility of the as to improve accessibility	

SFMTA

Comments

Overall how satisfied are you with the proposed improvements?

Do you have specific comments to share about these proposed changes? Post your comments here.

MARIAN SFMTA

Bus Stop Changes

After extensive public feedback, final changes to bus stops on Geary are being considered to improve the speed, reliability and convenience of your trip on the 38 Geary and 38R Geary Rapid.

We are now seeking your feedback on these changes before they are considered for approval.

Proposed changes:

- Moving bus stops from the nearsic to the farside, so buses don't get red lights as often
- Removing or consolidating closely-spaced stops to improve travel time reliability while maintaining access
- Placing stops close to major activity generators and in visible, comfortable locations

SFMTA

de of intersections
t stopped at

Legend

- Stop unchanged
- Proposed for elimination \otimes
- Proposed 38 Geary stop
- Proposed 38R Geary Rapid stop B
- $\otimes \rightarrow$ Proposed for relocation

38 Geary buses stop at all 38 and 38R stops. 38R Geary Rapid buses only stop at 38R stops.

Comments

Overall how satisfied are you with the proposed bus stop changes?

Very satisfied

Do you have specific comments to share about these proposed bus stop changes? Post your comments here.

SFNTA

Very dissatisfied