7TH & 8TH STREETS SAFETY PROJECT

Project Goal

The goal of the 7th & 8th Streets Safety Project is to increase safety and comfort for everyone traveling on these corridors, including people on foot, on bike, in a vehicle, and on public transit. We plan to achieve this goal by:

- » Reducing the potential for conflict
- » Addressing collision patterns
- » Implementing quickly and effectively
- » Planning for long-term solutions

Implementation

We're working on a phased approach to implementing safety improvements over time, starting with near-term measures and moving towards long-term streetscape measures. Schedule subject to change.

Key Considerations

Community Vision, Recommendations, and Development Guidelines

This project is guided by the vision expressed in the Eastern Neighborhoods Transportation Implementation Planning Study (EN TRIPS), a multi-year community planning process.

Vision Zero San Francisco

The City and County of San Francisco adopted Vision Zero San Francisco as a policy in 2014, committing an effort to prioritize street safety and eliminate traffic deaths in San Francisco by 2024.

Mayor's Directive

On August 4, 2016, Mayor Ed Lee issued an executive directive on bicycle and pedestrian safety, explicitly calling for a focus on delivering near-term safety improvements on 7th and 8th Streets in the next nine months.

Near-Term Phase 2 Implementation (Folsom to Townsend)

Construction Starting Fall 2017

- » Parking-protected bikeway
- » Painted safety zones
- » Transit boarding islands
- » Travel lane removal on 7th & 8th Streets

Informational Open House September 22, 2016 Bayanihan Community Center

Long-Term Streetscape

Design Starting Spring 2018

- » Street repaving
- » Traffic islands
- » Concrete bulbouts
- » Transit boarding island upgrades

PROJECT OVERVIEW

PRESSING SAFETY NEEDS

7th Street and 8th Street are intersected by several streets on San Francisco's High Injury Network, which are 12 percent of city streets that account for 70 percent of the city's traffic collisions.

SFMTA

Transportation

Municipal

Agency

traffic deaths and serious injuries by 2024.

Informational Open House September 22, 2016 Bayanihan Community Center

Every year, 30 people are killed and 200 more are seriously injured in San Francisco traffic crashes. Vision Zero is our city's commitment to end all

SAFER STREETS

PROPOSED NEAR-TERM IMPROVEMENTS

7th Street, Market to Folsom

8th Street, Market to Folsom

Features:

- Red visibility curbs
- Painted safety zones
- Realign roadway markings
- Transit boarding islands & shelters Transit route & stop changes
- Travel lane reduction

Informational Open House September 22, 2016 Bayanihan Community Center *for illustrative purposes only

- Parking-protected bikeway
- Mixing zones
- Two-stage turn box
- J Green pavement

ELEMENTS OF A PARKING-PROTECTED BIKEWAY

Travel Lane Reduction One travel lane is proposed to be removed from 7th Street to accommodate the upgraded bikeway. This design is already implemented on 8th Street. Minimal delays are anticipated.

Pedestrian Safety Enhancements Red visibility curbs at intersections help increase the visibility of pedestrians waiting at the corner. Painted safety zones further emphasize this clear space and resembles a bulbout. Their potential future conversion to concrete bulbouts will provide all the benefits of a wider sidewalk.

Parking-Protected Bikeway

Bicycle lanes paired with a lane of parked vehicles offer both safety and comfort benefits. They provide greater separation for pedestrians and bicyclists from moving traffic, while providing more room for bicyclists to pass other bicyclists without maneuvering into moving traffic. This design accommodates on-street parking and loading needs as well.

Informational Open House September 22, 2016 Bayanihan Community Center

Mixing Zones

The use of dashed green areas at driveways advise caution to all road users where travel modes can mingle. At intersections, yield "teeth" markings indicate to right-turning drivers they must yield to oncoming bicyclists.

Two-Stage Turn Box

Green two-stage turn boxes help clarify where bicyclists can turn to connect to other routes in the bicycle network. They also provide a waiting space and bring awareness to all road users of where cyclists can be expected.

LONG-TERM STREETSCAPE OPPORTUNITIES

Corner bulb-outs extend the sidewalk at intersections to provide more space for pedestrians waiting to cross the street. They also shorten crossings distances, increase pedestrian visibility, and slow down turning vehicles.

Signal timing changes can provide pedestrians a head start on crossing the street, bicyclists dedicated phases, and drivers a longer phase to travel through intersections.

What's your vision for the future of 7th Street & 8th Street? (comments welcome!)

Informational Open House September 22, 2016 Bayanihan Community Center

LONG-TERM STREETSCAPE

CENTRAL SOMA STREETSCAPE PROJECT COORDINATION

Project Spotlight: 6th Street Improvement Project

SFMTA Municipal Transportation Agency Informational Open House September 22, 2016 Bayanihan Community Center

CENTRAL SOMA PLAN

Vision of a sustainable neighborhood that meets the needs of the present without compromising the ability of future generations to meet their own needs.
Provides opportunity to rethink how people get to move through the neighborhood.
Goal to provide safe and convenient transportation that prioritizes walking, bicycling, and transit.

• For more information, please visit: sf-planning.org/central-soma-plan

Several streets in the vicinity of the Central SoMa Plan Area are being transformed by the City to support the Plan and our safety goals. Project improvements may include reconfiguring or repaving of right-of-way, upgrades to sidewalks, crosswalks, protected bicycle lanes, changes to transit boarding islands, among other improvements.

Key projects are identified on the adjacent map and listed below. Each project is in various stages of planning and conceptual design.

22nd Street Improvement Project55th Street Streetscape Project66th Street Improvement Project7/87th/8th Streets Safety Project1111th Street Streetscape ProjectBBrannan Safety ProjectEEP Embarcadero Enhancement ProjectBMS Better Market Street ProjectF/H Folsom/Howard Streetscape Project1Townsend Bicycle Strategy Project

For more information and links to project websites, please visit: **sfmta.com/livablestreets**

SOMA PLANS & PROJECTS

PROJECT TIMELINE

This project began with a transportation vision established by the diverse communities of San Francisco's Eastern Neighborhoods. After a comprehensive planning process, safety and comfort improvements are coming soon to 7th Street and 8th Street though the near-term implementation and long-term streetscape projects.

Long-Term Streetscape

Late 2018

- Design phase for the future streetscape project expected to begin
- Long-term streetscape to include upgraded transit boarding islands, traffic islands, corner bulbouts, traffic signal timing modifications, and more complex measures

TRANSIT IMPROVEMENTS

The 7th and 8th Streets Safety Project includes improvements to the 19 Polk route to make it safer and quicker to travel through SOMA & Civic Center.

19 Polk Reroute and Stop Changes (Northbound only)

More direct routing saves time and improves safety by **removing a** difficult merge on 7th Street between Mission and Market.

- Stops removed: Market/Hyde, Larkin/Grove, Larkin/McAllister
- **Stops added:** McAllister/Hyde
- Stops moved farside of intersection: 7th/Mission, 7th/Market

Improving Safety and Travel Time

Currently, buses leaving the 7th/Mission bus stop conflict with vehicles turning right onto Mission, and must merge across four travel lanes (the dashed red arrow) in order to make a left turn onto Market.

Relocating the 7th/Mission bus stop across the street reduces conflicts with right-turning vehicles and the reroute allows buses to continue straight (solid blue arrow) in a new transit-only lane between Mission and Market.

For more information about the 19 Polk transit improvements, visit www.sfmta.com/7thand8th.

> Informational Open House September 22, 2016 **Bayanihan Community Center**

Transit Priority Treatments

- Bus lane between Mission and Market
- Boarding islands reduce conflicts and delay

66¹

Mission Street

IMPROVING TRANSIT

CURB MANAGEMENT

What are your loading and curb usage needs? (please let us know!)

7th Street, Market to Folsom

Informational Open House September 22, 2016 Bayanihan Community Center * for illustrative purposes only

CURB MANAGEMENT

CURB MANAGEMENT

What are your loading and curb usage needs? (please let us know!)

8th Street, Market to Folsom

Informational Open House September 22, 2016 Bayanihan Community Center * for illustrative purposes only

CURB MANAGEMENT

CURB MANAGEMENT TOOLKIT

Need/Issue

Management Tool Options

 Double parking by delivery vehicles Businesses need freight loading/unloading access 	Yellow curb (commercia
 Double parking by short-term customers Shops need quick-stop parking (dry cleaning, coffee, ATM, etc.) 	Green curb (10 minute
 Customers cannot find parking nearby Shops and restaurants need customer parking 	Meters (generally 2
 Double parking for drop-off and pick-up Businesses need patron drop-off/pick-up (theaters, day care centers, religious facilities, instriutions/centers, etc.) 	White curb (passenger 5-minute lir
 Residents unable to find parking near residence Commuter drivers parking on residential blocks 	Residential (Area U for project area
 People with disabilities cannot find parking Need parking for people with disabilities 	Blue curb (Placed at c
 Bicycles are locked to poles, trees, railings, etc. Customers who ride bikes need more official bike parking 	Bike racks

b ial loading zone)	 Yellow curb (no meters) Yellow-cap meters Red-cap meters (for 6-wheel trucks) 	Meters allow general meter parking after loading hours
b e limit)	 Green curb (no meters - 10 minute limit) Green meters (extends to 15-30 minute limit) 	
2 hour limit)	 Meters with demand-responsive pricing Can be overlaid with white zone or yellow zone for special use part of day 	Generally only operate Monday-Saturday 9 AM - 6 PM
o r loading zone; imit)	 White curb (no meters) White curb with meters, can be overlaid with yellow zone and/or meters for special use for designated times 	Typically operate during set times Used for general parking other times
al Permit Parking r majority of ea)	 Expanded enforcement hours (e.g., Monday-Saturday) Flexible/lowered time limits (e.g., 1 hour for non-permitted vehicles) 	Operates Monday-Friday 8 AM - 9 PM 2 hour limit for non-permitted vehicles
curb ramps)		Blue curb regulations supersede other management tools
	 Racks installed on sidewalks (typically 1-4 racks per location) Bike corrals installed in on-street parking lane (typically 8-12 racks per location) 	Bike corrals may fit in locations where on-street parking cannot
	Informational Open House September 22, 2016 Bayanihan Community Center	CURB MANAGEMENT

Considerations