

SAN FRANCISCO
MUNICIPAL TRANSPORTATION AGENCY
BOARD OF DIRECTORS

RESOLUTION No. 190618-067

WHEREAS, The San Francisco Municipal Transportation Agency has received a request, or identified a need for parking and traffic modifications as follows:

- A. ESTABLISH – GENERAL METERED PARKING, 9AM TO 6PM, MONDAY THROUGH SATURDAY – 6th Street, both sides, between Folsom Street and Brannan Street.
- B. ESTABLISH – METERED YELLOW COMMERCIAL LOADING ZONE, 9AM TO 6PM, MONDAY THROUGH SATURDAY – 6th Street, west side from 115 feet to 145 feet north of Brannan Street.
- C. ESTABLISH - RESIDENTIAL PERMIT PARKING AREA AA – Godeus Street between Mission Street and Coleridge Street; The residents of Godeus Street have "No Parking Any Time" on both sides of the street.
- D. ESTABLISH-RESIDENTIAL PERMIT PARKING, AREA I – Folsom Street, both sides, between 20th Street and 21st Street.
- E. ESTABLISH- BIKE LANES (CLASS II BIKEWAY); Alemany Boulevard, northbound, from Niagara Avenue to Geneva Avenue; Alemany Boulevard, southbound, from Seneca Avenue to 65 feet southerly.
- F. ESTABLISH- RED ZONES – 46th Avenue, west side, from Judah Street to 29 feet northerly 46th Avenue, east side, from Judah Street to 24 feet southerly.
- G. ESTABLISH - LEFT LANE MUST TURN LEFT– Silver Avenue, eastbound, at Bayshore Boulevard.
- H. ESTABLISH - BUS ZONE – Silver Avenue, south side, from Bayshore Boulevard to 90 feet easterly.
- I. ESTABLISH – RED ZONE – Fell Street, north side, from Stanyan Street to 23 feet easterly; Fell Street, south side, from Stanyan Street to 90 feet easterly.
- J. RESCIND TOW AWAY NO STOPPING 9AM to 7PM EVERYDAY – Fell Street, north side, from Stanyan Street to 120 feet easterly.
- K. ESTABLISH 2HR PARKING 8AM to 6M, MONDAY THROUGH FRIDAY, EXCEPT VEHICLES WITH L PERMITS – Fell Street, north side, from 23 feet to 120 feet east of Stanyan.
- L. RESCIND-PERPENDICULAR PARKING – ESTABLISH -COMMERCIAL LOADING ONLY, 30-MINUTE TIME LIMIT, 8 AM TO 6 PM, DAILY; Rescue Row, west side, from 53 feet to 78 feet north of 16th Street; and,

WHEREAS, The proposed traffic and parking modifications are subject to the California Environmental Quality Act (CEQA); and,

WHEREAS, On October 23, 2017, the San Francisco Planning Department, issued a Final Negative Declaration for the 6th Street Pedestrian Safety Project; and,

WHEREAS, On September 13, 2018, in a note to the file, the Planning Department reviewed proposed changes to the 6th Street Pedestrian Safety Project and found that the proposed

changes, including Items A-B, would not result in new impacts and would not change the impact finding in the Final Negative Declaration (FND); and,

WHEREAS, On October 16, 2018, the SFMTA Board of Directors approved Resolution No. 181016-140, which stated, in part, that the Board reviewed and considered the 6th Street Pedestrian Safety Project FND and the record as a whole and found that there is no substantial evidence that the 6th Street Pedestrian Safety Project would have a significant effect on the environment; and,

WHEREAS, CEQA provides a categorical exemption from environmental review for operation, repair, maintenance, or minor alteration of existing highways and streets, sidewalks, gutters, bicycle and pedestrian trails, and similar facilities as defined in Title 14 of the California Code of Regulations Section 15301; and,

WHEREAS, The SFMTA, under authority delegated by the San Francisco Planning Department, has determined that the proposed parking and traffic modifications in in Items C-L (Case No. 2019-006469ENV) are categorically exempt from CEQA pursuant to Title 14 of the California Code of Regulations Section 15301; and,

WHEREAS, The proposed action is the Approval Action for Items C-L as defined by San Francisco Administrative Code Chapter 3I; and,


WHEREAS, Copies of the CEQA determinations are on file with the Secretary to the SFMTA Board of Directors, and may be found in the records of the Planning Department at 1650 Mission Street in San Francisco, and are incorporated herein by reference; and,

WHEREAS, The public has been notified about the proposed modifications and has been given the opportunity to comment on those modifications through the public hearing process; now, therefore, be it

RESOLVED, That the SFMTA Board of Directors finds that since the 6th Street Safety Project Final Negative Declaration was finalized and approved by this Board, there have been no substantial project changes and no substantial changes in project circumstances that would require major revisions to the FND due to the involvement of new significant environmental effects or an increase in the severity of previously identified significant impacts, there is no new information of substantial importance that would change the conclusions set forth in the Final Negative Declaration, and that the proposal would not require the preparation of a subsequent negative declaration under CEQA Guidelines section 15162; and be it further

RESOLVED, That the San Francisco Municipal Transportation Agency Board of Directors, upon recommendation of the Director of Transportation and the Director of the Sustainable Streets Division approves the changes.

I certify that the foregoing resolution was adopted by the San Francisco Municipal Transportation Agency Board of Directors at its meeting of June 18, 2019.


Secretary to the Board of Directors
San Francisco Municipal Transportation Agency