

Geary Community Advisory Committee

July 21, 2020

Order of Business

- 1. Call to Order
- 2. Virtual meeting etiquette
- 3. Roll call
- 4. Ice breaker activity
- 5. Approval of minutes May 19, 2020
- 6. Public comment
- 7. Temporary Emergency Transit-Only Lane proposal for Geary Boulevard Improvement Project limits
- 8. Geary Rapid Project update
- 9. Geary Rapid Implementation update
- 10. Geary Rapid Outreach update
- 11. Adjourn

2. Virtual Meeting Etiquette

- Microsoft Teams download for desktop or mobile at: <u>www.microsoft.com/en-us/microsoft-365/microsoft-</u> <u>teams/download-app</u>
- Key functions: mute/unmute, raise hand, chat
- Please stay on mute unless called on to speak by Chair

3. Roll Call

4. Ice breaker

What was the first job you've ever had?

5. Approval of Minutes

• May 19, 2020

6. Public Comment

- See Public Comment Policy on back of agenda.
- Public comment for matters within the Geary Community Advisory Committee jurisdiction and are not on today's calendar.
- Public comment is limited to two minutes each.

Time Savings During Shelter in Place

М SFMTA

Temporary Emergency Transit Lanes

- Install on corridors that normally experience congestion to keep buses moving and reduce crowding
- Allow buses to complete trips in less time and return into service more quickly
- Provide more frequent service with same number of buses, mitigating service reductions
- Are automatically removed within 120 days after emergency order is lifted, unless there is a public process to make a lane permanent

Program Benefits

- Equity: Transit lanes <u>reduce the risk</u> of exposure for people who have the fewest travel choices and ensures there is enough capacity on board, especially for lower-income and people of color
- Public Health: Reducing crowding on transit is imperative to preventing the spread of COVID-19
- Economic Recovery: A strong economic recovery is dependent on an efficient transit system

- While pursuing Geary TETL, Geary Boulevard Improvement Project (GBIP) work is on hold
- Geary TETL will be evaluated and lessons learned applied to next stages of GBIP work

Toolkit of emergency transit priority treatments

Temporary bus bulbs

Leading Transit Intervals

Transit-Only Lanes

Proposed Geary TETL Scope (proposed for both inbound and outbound)

Transit-Only Lane (TOL) Proposal

- Proposed for locations with existing parallel parking and three travel lanes per direction.
- Parallel parking + 1 TOL + 2 general purpose travel lanes/direction

Focus Area 1: 15th Avenue Outbound Aerial

Focus Area 1: 15th Avenue Outbound Street view

Focus Area 1: 15th Avenue Outbound

Proposal: install transit queue jump and right turn-pocket

Focus Area 1: 15th Avenue Outbound

Benefits	Impacts
Bus travel time and reliability	On-street parking loss
 Transit travel time data from Shelter in Place showed fewer buses got stopped here than in pre-COVID conditions 	• 4-6 metered spaces
 During PM peak, about 2 vehicles/signal-cycle turn right 	

Focus Area 2: 16th-15th Avenue Inbound Aerial

Focus Area 2: 16th-15th Avenue Inbound Street view

Focus Area 2: 16th-15th Avenue Inbound

Proposal: Convert angled parking to parallel parking on this block to make room for TOL and right-turn lane

Focus Area 2: 16th-15th Avenue Inbound

Benefits	Impacts
Bus travel time and reliability	On-street parking loss
 Transit travel time data from Shelter-in-Place showed fewer buses got stopped here than in pre-COVID conditions 	 1 space by converting 5 angled spaces to 4 parallel spaces
 During PM peak, less than 1 vehicle/signal-cycle turns right 	

July 21: Geary CAC Meeting

TBD fall: Public Hearing

TBD fall/winter: implementation Resume work on GBIP and ongoing monitoring and evaluation

Areas for CAC Input

- Proposal for Geary at 15th Avenue Outbound
- Proposal for 16th to 15th Avenue Inbound
- Evaluation approach

8. Geary Rapid Project updates

Geary Rapid Project SFMTA only					
		Design	C	onstruction	
Budget	\$	5.0M	\$	31.0M	
Expenditures*	\$	4.7M	\$	7.6M	
% expended		94%		25%	
Budget Status		Closing out		On track	
Est. Completion		Summer '19		Sept '21	
Schedule Status		Complete		On track	
Geary Rapid Project	- All	Constructio	on C	Contracts	
includes MTA, PUC Sev	ver a	nd Water, D ⁻	Г, Pa	ving and Cur	b Ramps
Contract/Work	E	stimated		Price	Status (% paid)
MTA Near-Term	\$	1.0M	\$	1.0M	Complete
PUC Sewer/Water	\$	16.0M	\$	16.2M	Underway (72%)
PW Geary East	\$	6.2M	\$	8.7M	Underway (41%)
PW Steiner Demo	\$	1.0M	\$	0.8M	Punchlist (86%)
PW Geary West	\$	16.6M	\$	16.0M	Underway (0%)
	\$	40.8M	\$	42.7M	Underway (40%)

Overview

9. Geary Rapid – Implementation update Bi-weekly Gantt Charts/Bar Schedules

1.1.1	Esquivel Grading & Paving		1.5	1	Coord			_								JUI	LY									
	Schedule	7-,	Jui	SCD		5	6 7	8	9	10 1	1 12	13	14	15	16	17 18	3 19	20	21 2	2 2	3 24	25	26	27	28 2	9
4	Geary Rapid West	Not	tes		Items		M T	W	Th		S Su		Т			FS		M			h F					V
	Esquivel Gi	8 P		10.00			-					a second		and the local division of the		111			1	-	1		-	1.1.1		
	Masonic Ave to Presidio Ave (North side)	flatwork	(corners)		14.1	1	CW CV	N CW	CC (W	10.0			1		100				1.1					1	
	BAUMAN work (Bus shelter foundation)				BSR				BSF E	SF	1										1					
	Masonic Ave to Presidio Ave (South side)	flatwork ((Bus Pad)		BSR			-	1200								1		1111			phase in a	in the		1: : : : ::	
	Geary and Lyon St intersection (NW, SE, SW)	flatwork ((corners)			1000						CW	CW	CW	CW I	CW		CW				-	and the second s		1	
	Lyon St to Baker St (South side)	flatwork (sidew	walk, curb, PS)									1			_			1				-			1	
	Geary and Baker St intersection (NW)	flatwork (corne	ner + Bus Pad)		BSR		curing	time										1 - 1	11							
	Baker St to Broderick St (South side)	flatwork (sidew	walk, curb, PS)			-		-	1					12.2.11		-				11	1	1000	and other		1	
	Geary and Broderick St intersection (South side)	flatwork (sidew	walk, curb, PS)			4	1						11	11111				1	111	11	4	1.00				
	Broderick St to Divisadero St (North side)	flatwork (sidew	walk, curb, PS)		· · · · ·	14	_	-	1 1 2 2 2										1-11	1		1000				
ł	Geary and Divisadero St intersec. (NE, NW, SE, SW)	flatwork	(comers)		BSR		IW CI	N CW	CW I	W.	1000	CW	CW	CC	CW	CW .		CW	CW C	C	N CW				1122.45	1
	BAUMAN work (Bus shelter foundation)				BSR	-				-					BSF E			-			F BSF				1.2.2.1	
	Geary and Divisadero St intersec. (Bus Pad x 2)	flatwork (Br	us Pad x 2)		BSR				CW (W		CW		G	uring	time			CW C	_	_		CUL	ing tir	me	
	Geary and Scott St intersec. (NW, NE, Islands, SE)	flatwork ((comers)		BSR	1	W CI	W CW	CW	W		CW	CW	CC				CW	CW					CW	CW C	w
	BAUMAN work (Bus shelter foundation)				BSR						-	-			BSF E	SF					F BSF					
	Geary and Scott St intersec. (Bus Pad x 2)		lus Pad x 2)		BSR	1-1-		-				C1W	rw	CW C	unina	tima						NOSCO WITTON	RECYCLED WATER	PROINT		
	Scott St to Steiner St (North and South side)	flatwork ((corners)						D MIS Tas same			_	_		Danti	os Star	Fields	ing la	- 214 IS	1718	In a lot of the	Lange Tre	teres a	19	A STR	tas
	Geary and Steiner St intersection (NW, NE, Islands West, Islands East, SW, SE)	flatwork ((comers)	3	PG&E				Si 1.1.7.3	kot	e / teat/ seat/ teat/ tea		of Gaary)		7 dan 41 da		9 Wed 7/11/1	parternalsiyi	and dependences	er tabilatekde	a retrinstatulais			men Østodad i fel	ma del sobre del els	entistățiel:
	Boswell St to Filmore St (North side)	flatwork	(bulb in)				-	-	50 1.1.7.7		- fast - faster				a cays	******										
	Geary and Filmore St intersection (NW)	flatwork	(corners)	ų		in the second se	-		S 3177				-	-	N days	No-COLOR										
	Geary and Filmore St intersection (Bus Pad)	flatwork ((Bus Pad)	8					2 3.173	-	innin / Indal / Real II / Te	matter the strong			Ties	M= 28/14	5.+ 7/08/01	-								
	Steiner St to Filmore St (South side)	(Bua Pad, side	walk, curb, PS)						9 1.17.1	500	ainer - Fillmore - Sk	W-13 - 5W-14 (Sour	thuide of Geory		26 da	yn Man 7/15/	19 Mon 8/19/11							_		
1	Masonic Ave to Presidio Ave (North & South side)	Base, Grir	ind & Pave			Annual C			\$2 3.1.7.5		154 Neter Minary				Tries	NW 57834	PH 1/18/18	1				5				
	Geary and Presidio Ave intersection	Base, Grir	ind & Pave				BR. BI	R 88	S 1.1.7.7		Laurel - D' WP & Marin				t days	Mar 1/22/28	we type/an									
	Presidio Ave to Lyon St (South and North side)	Base, Grir	ind & Pave				-		59 3.177		Same (marthant) to				7 684	Mar 100/15	De KUNDI									
	Geary and Lyon St intersection	Base, Grir	ind & Pave					1	6 1.1.7.1	SEGMENT A					718 4	lege Wed 1/2/1		_								
1	Task Name	Start	Finish	hun 2	8, 20		-	1	© 3.17.i	SEGMENT	A1-SOUTH - Presi	idio-Brodetick			All da	yn Pri 1/11/19	Tue 5/14/19	r -								
D	rask walle	Start	Finish			w	TIF	1.01	fil 3.1.7.7		o Pain Buarta				1 days	PV-2020	5.e A/36/89					-				
i		Mon 6/20/20	Wed 7/22/20	29	MII	VV		0	6 3177		- 475 60 wiles				Liny	Mar 2020	342/8/09						Č.			
1	GEARY BLVD SEWER AND	MOIT 0/23/20	1122120		11				6 3.177		• 479 Lyon in Bradevict				2 100	1-2007	ame firstan						1			
	WATER IMPROVEMENTS								6 3177			- Bairth 1107				7++ 3,58/58	5.+ 206/08	-						-		
	PROJECT								6 1.1.7.7	Horses					2 days	ALC: 5/2/14	5~ X/24/24							5		
2	WATER - SEGMENT B	Mon 6/29/20	Wed 7/22/20	29			_		@ 117.7		PRO namenari talar				3 der	NACCH NACCH	NA 8/2/20							1		
-									73 3.1.7.7		Table secondly false				2 689	Mar 10125	-							R.		
3	EXC. / SHORE / WD CONN. /	Mon 6/29/20	Wed 7/22/20						12 64.875	0.000.000	in (part to the committee) of	all's la participe tais	pineri (-	Nu. S. S.	Min 4/018							-	-	
	BACKFILL - ALL SEGMENT B								71 3.1.7.7						1.04	Pr- 6219									1	
4	SEWER - SEGMENT B	Mon 6/29/20	Wed 7/22/20	29 🛡					18 3.1.7.7	Report D	mile approve No.				2.000	84453B									1	
5	SAWCUT / INSTALL - 12" SWR - LAGUNA TO GOUGH (INCL SIDE	Mon 6/29/20	Fri 7/10/20						8 117.5 77 117.5	Lage best	nies Term Dy 1. Felt Vanzenent fame	ang benefites			1 day	Mar 42011	A-4/2(2)								1	-
6		Mon 6/20/20	Mod 7/22/20	-					76 3.1.7.7	former 1	-	On School			144		-	-								-
6	PAVEMENT RESTORATION -	MOI 0/29/20	Wed 7/22/20	19 4					79 3.1.7.7	-	and to be in				2 days	Res 6,26,19	The 4,036,03	-								
	SEGMENT B								⁶⁰ 3.1 <i>7.7</i>	Not any	mile fe v Dy 1				12 444	P+6267	N- 64/3									
7	SAWCUT / STREETBASE / AC -	Mon 6/29/20	Wed 7/8/20						6 3377 6 3373	Seatt an	NT AZ - SCUTH - Er	gammine			1 days	Printers	5.= 101/01							-		_
	LAGUNA TO GOUGH - SOUTHHSIDE	STORE STER							60 8.1.7.7		NT A2 - SOUTH - Ber	sound of a screet			nG da		19 Pet 6/7/18	-					-	-		
1	SAWCUT / STREETBASE / AC -	Thu 7/9/20	Wed 7/15/20						84 8.1.7.7	Seci					T cays		-	-					1			
	FILLMORE TO WEBSTER -	110 113/20	1150 1115/20						£ 3177			Bedena ball			Stay	Pragon	P 1/2/2P							1 *-		
	SAWCUT / STREETBASE / AC -	Thu 7/16/20	Wed 7/22/20						6 3177						a cays	Phile Second	6/00/00								1	
1	SAWGULI SIREEIDASEI AG-	110/20	weu //22/20						6 3177	-	i Ped resultant in				1 der	Tex 5(25)3	N= 106/01	_							1	
									6 1.1.7.7	No. C	Distain committee of	-			2 days	7-82634		-							-	
									60 81.87.5	Carro		-107 • 14 an initia • 1	days state()		57 may	Mar 6(2)28	The 4/28/28								-	_
									90 8.1.7.7		in to approve that				3 64	PV-4/04/18	P44/36/38									
									60 8.1.7.7		a PROMANENT IN				144	New COASE	Mar 679 08									1
									- ALT	-					- contr	a could		1						1		

"Geary Blvd Water/Sewer" contract: Masonic to Van Ness

- "Segment A" work is complete (Masonic to Fillmore).
- "Segment B" is underway between Fillmore and Franklin.

"Geary East" contract: Van Ness to Market Street

• Water main work is underway: Polk-Jones and Powell-Stockton. Pedestrian countdown signals were added at O'Farrell/Leavenworth

"West Surface" contract: Stanyan to Van Ness

- "Segment A" work between Stanyan-Fillmore is underway.
- Focusing on traffic signals/streetlights and base repair Masonic-Scott
- First segment of final paving scheduled this Saturday, July 25th

Geary/Steiner Bridge Demolition

• Bridge removed over Memorial Day weekend (5/23-24). Finishing punchlist and transferring site to Surface contractor.

10. Geary Rapid – Outreach update

Business support:

First Union Square signs posted for Powell to Stockton southside

10. Geary Rapid – Outreach update

Recent Events/Meetings

- Business support meeting with Tenderloin Community Benefit District (TLCBD)
 - June 15, 2020

Other Outreach

- Geary Rapid Project Newsletter
 - Summer 2020 issue coming soon, print and digital version

11. Adjourn

Thank you!

Next meeting:

- September 15, 2020, 6:00 p.m.
- Most likely still virtual on Microsoft Teams, else: 1 South Van Ness Avenue, 7th Floor, Union Square Conference Room

Appendix: 9. Implementation update

Baseline and Bi-weekly Gantt Charts/Bar Schedules

Esquivel Grading & Paving	7 1.4		Coord		-	-				_							JULY											
Schedule	7-Jul	SCD		5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29
Geary Rapid West	Notes		Items	Su	M	Т	W	Th	F	S	Su	M	T	W	Th	F	S	Su	M	Т	W	Th	F	S	Su	M	Т	W
Esquivel G&	P	- 1	!		Terror Bar						1									-	1	-						
Masonic Ave to Presidio Ave (North side)	flatwork (corners)				CW	CW	CW	CC	CW			· · · · ·		1.1	1						1.00	1.000					1.1	1000
BAUMAN work (Bus shelter foundation)			BSR		1			BSF I	BSF	1. J.		1	1.1			1			1			1 1	11				1	1.1
Masonic Ave to Presidio Ave (South side)	flatwork (Bus Pad)		BSR					1.00							1					12.1	1: 22	1: :::1				1 1 1 1	1122	12.2
Geary and Lyon St intersection (NW, SE, SW)	flatwork (corners)		-									CW	CW	CW	CW	CW	-		CW					-				-
Lyon St to Baker St (South side)	flatwork (sidewalk, curb, PS)																					1						
Geary and Baker St intersection (NW)	flatwork (corner + Bus Pad)		BSR		cur	ing tin	ne			-	-	-							= 1		1	I I						-
Baker St to Broderick St (South side)	flatwork (sidewalk, curb, PS)	19		-			_				-		1	12.1	1						1	1.21		1	and the second		1221	1.2
Geary and Broderick St intersection (South side)	flatwork (sidewalk, curb, PS)	1		4 34	1	1					1		11 11						1 1		11 2 2	11, 221						1.
Broderick St to Divisadero St (North side)	flatwork (sidewalk, curb, PS)	- L			1	-		5			Provent of			1.1		z = 1				4.4.1		11.00	- 1				1	-
Geary and Divisadero St intersec. (NE, NW, SE, SW)	flatwork (corners)		BSR		CW	CW	CW	CW	CW			CW	CW	CC	CW	CW.			CW	CW	CC	CW	CW				1122	11-1
BAUMAN work (Bus shelter foundation)		-	BSR			-			-		-				BSF	BSF		-			(CA)	BSF	BSF	-	-		1	12.2
Geary and Divisadero St intersec. (Bus Pad x 2)	flatwork (Bus Pad x 2)		BSR				-	CW	CW		-	CW			curin	g time	1		-	CW	CW	CW			CUI	ing tin	ne	
Geary and Scott St intersec. (NW, NE, Islands, SE)	flatwork (comers)	1	BSR		CW	CW	CW	CW	CW			CW	CW	CC	CW	CW			CW	CW	CC	CW	CW					CV
BAUMAN work (Bus shelter foundation)			BSR							-		-	-		BSF	BSE			-		1	BSF	BSF	1				
Geary and Scott St intersec. (Bus Pad x 2)	flatwork (Bus Pad x 2)	D WIG THE NAME					Dans	ion film	Fanito	ing		face or 728	SANI	FRANCISCO WISTOILS	REDICIED WATER	a headan	Lase And	100.00		ana lea	and the second second	-	Interin 214	Ignue 208	Increase 20.8	Departure 2020	- Presta	
Scott St to Steiner St (North and South side)	flatwork (corners)	9 1173 St 1173		- SW-11 - SW-13 (S			7 ing 41 de	The state of the	**#30/3*			and record bis	- dimension					- damena data		-		and a second sec	a reaction of the	the transfer of the second second	and the second second second	and the second s	and the making	and the
Geary and Steiner St intersection (NW, NE, Islands West, Islands East, SW, SE)	flatwork (corners)	5 1173 5 1173 5 1173	38 tos 6																•		1							
Boswell St to Filmore St (North side)	flatwork (bulb in)	8 3173		/ facility from the line			Time	No. 58.00	5+ 19615	_																		
Geary and Filmore St intersection (NW)	flatwork (corners)	9 1173 9 1173		Intere - 581-13 - 516	14 Southelide of G	een)	25.44	nyh Man 7/15/1	10 Mee 8/18/1	19						_	5			-	-	•						
Geary and Filmore St intersection (Bus Pad)	flatwork (Bus Pad)	9 1173		V7 & Notice			Logo	wie 17259	*130	-				•														
Steiner St to Filmore St (South side)	(Bua Pad, sidewalk, curb, PS)			an (Barris, Toron Ion (M)			-	. No. 1980		-																		
Masonic Ave to Presidio Ave (North & South side)	Base, Grind & Pave	6 1173	SEGMENT A - WATER				718 4	days Wed 1/2/21		-										_				-				-
Geary and Presidio Ave intersection	Base, Grind & Pave	© 1171	SEGMENT AL - SOL	TH - Presidio-Grade	604			NA 1/11/10	Tue 5/34/0	10						-		-	•	-			-					-
Presidio Ave to Lyon St (South and North side)	Base, Grind & Pave	6 1273	Senio P 475 400	-			Loy	wian.	1×13/04	-																		
Geary and Lyon St intersection	Base, Grind & Pave	6 3177 6 3177	Summitteelfert	Call American	rib est		Log	No 31174	1000 (1000)						4	1												
Lyon St to Baker St (North and South side)	Base, Grind & Pave	6 3173	Annaly Social Sector	a'aff les based			kins	N= 254.68	L- 19455	-						1												
Geary and Baker St / St Joseph's Ave Intersection	Base, Grind & Pave	@ 1175	None for	and the state of			2 inc	No.0254								2												
Baker St to Broderick St (North & South side)	Base, Grind & Pave	70 1173		dist growthe			1.09	** 501*	** 67/10	-																		
Broderick St to Divisadero St (North & South side)	Base, Grind & Pave	71 3372		and the summaries	and Loss and		2 mp	No. 51/25	5-4950 Nor 6500							2	-											
Geary and Divisadero St intersection	Base, Grind & Pave	71 31.73					-	No 6579	*****								-											
Divisadero St to Scott St (North and South side)	Base, Grind & Pave	N 3122 75 3122	Report Public Annual	with the birth they			2.00	No.67.8									1											
Geary and Scott St intersection	Base, Grind & Pave	8 1173	Larga Lavrian Tarin O				57.4m	- N=-13/7	**** 3 /3								+	1										
Scott St to Steiner St (North and South side)	Base, Grind & Pave	77 1173		anani Amazing Carnal Carnesiana Oly K2/ring			Ling	No. 62210	Nor-62031									1										
Geary and Steiner St intersection	Base, Grind & Pave	79 3122	Name and Street				Lange	Barry Della										4										
Steiner St to Filmore St (North and South side)	Base, Grind & Pave	@ 3173 @ 3173	Next and Security				Lies	N-515/9										-								_		_
Steiner St to Webster St - Underpass (N & S side)	Base, Grind & Pave	0 3.1.7.1		OUTH - Broderick - 1	entr		-	nyh Mise 2/13/1							-	-				-		-		-			_	
Geary and Filmore St intersection	Base, Grind & Pave	60 3173 64 3173	State South Book				Lings	N= 21109	Wei 2/2012	-					1													
Filmore St to Webster St (North and South side)	Base, Grind & Pave	# 3177	Susanti Suite	atir ett busen h	*1		×		******							1 -	1											
		# 3173 # 3173	Second Part and				Long-	No. 676.08	No 19111	_							7											
This schedule is tentative and subject to change		6 1175					1.00	No. 11 27 14	N=127(31																			
		@ 1175 @ \$1175	Clamate (st s		entries - 1 das star)		2 inter	5-83818 8-832/28		-							1											
		10 1173	hash is age	ervice (Sp. 1				N-410/W	*****									1										
		60 1173 90 1173		areas areas			2.000	5+ 680M		-								7										
		9 32.77 66 13.77	September Ter	0+1			2.44	5-107										-	1									
		% 3173 % 3173	Sauce of Column	ny looming in the			144	NACYN	N-920/08	-					1				1									
		Project Geory Boulevant Date 13.5.18	inter Ini	-	Matica		Project Summary		terne Matter	-	TROP IN	-	Menal Serves		Sar-uny	5	Annual Talls	-	teather	*	Crisie Sain		() Mainthogan		-		_	-
			-	3.110.111.111	, annar		- Without State		sector terms		, tandar-adiy	-	And Local		. manuny		trans Martin		1000	_	Piger .							_

PHASE