

SFMTA Municipal Transportation Agency

Transit Effectiveness Project (TEP) Update

December 3, 2013 SFMTA Board of Directors

Current Situation

Transit Effectiveness Project

- First comprehensive review of Muni in a generation, aims to transform Muni service to better meet customer needs
- TEP objectives:
 - Improve service reliability
 - Reduce transit travel time
 - Improve customer experience
 - Deliver more efficient service

Key Benefits & Tradeoffs

- Reduce travel time on key corridors by up to **20%**
 - Focuses on highest ridership corridors
 - Reconfiguring the streets
- Restructure service and increase service hours up to **10%**
 - Increasing neighborhood connections
 - Reducing crowding
 - Reconfiguring routes to better match travel patterns
 - No frequency reductions to evening and Owl network

TEP Process Timeline

July 10, 2013 – Draft Environmental Impact Report (DEIR) released

 The comment period on the Draft EIR for the TEP has closed and the Planning Department is not accepting any further comments on the EIR

Spring, 2014 – Anticipate Final Environmental Impact Report (FEIR)

January, 2014 – Community outreach to finalize proposals

Based on community input staff will refine and recommend projects to MTA Board

5L Outreach Process

May-August, 2012 – SFMTA conducted meetings to develop project

September, 2012 – August, 2013 – Preliminary Design

- Outreach meeting in outer Richmond
- Outreach meeting in Western Addition

August, 2013 - October, 2013 - Detail Design

- Public hearing
- Public hearing at MTA Board
- Briefings with all of 5/5L bus operators
- Ambassadors pre and post implementation

Ongoing- evaluate and refine project based on performance data and employee and public input

How We Incorporated Input for the 5L

Service Changes

- Added 5L stop locations at Jones (OB) and Leavenworth (IB) for BART connectivity
- Dropped right-turn pocket eastbound McAllister/Van Ness and far side stop at Fulton/Park Presidio due to disabled parking spaces
- Dropped proposal to move bus stops from farside to nearside at McAllister/Central (removed stops instead)
- Reinstated bus stops at McAllister/Baker
- Kept stop at 37th/Fulton for senior center

Parking

 Extended lane widening to Baker – allowing for 20 additional parking spaces

5L Fulton Limited TEP Pilot

Loving the changes to 5-Fulton and addition of 5L. Busses are less crowded, moving faster.

Just saw my first 5L! So happy for everyone on Fulton. Big win. Lindsay A.

The 5L is a game changer. 6th and Market to 8th and Fulton in 15 mins?! I'm speechless.

Tuhreenuh

Jason L.

Love the new 5L! Lynae C.

Key Community Issues

- 1. Service changes
 - a) Elderly and disabled access
 - b) Service reroutes
 - c) Stop changes
- 2. Parking removal

Next Steps

- January 2014: extensive community engagement on specific projects begins
- Mid-2014: Staff recommendation based on community input
- October 2014-2016: phased service changes

Follow updates and meeting information at www.sftep.com

