

Transportation 2050

2022 Muni Reliability and Street Safety Bond

SFMTA Board of Directors November 16, 2021

Improvement

Reliability

Safety

The planned schedule for the General Obligation Bond to make it to the June 2022 ballot incudes the following:

Critical Path11/16/2021MTA Board Reviews Program Options12/7/2021MTA Board passes GO Bond Resolution12/13/2021CCSF Capital Planning Committee Takes Action12/14/2021Earliest Date for BOS Legislation Introduction

Upcoming DatesJanuary 2022BOS Committee Hearings & ActionFebruary 2022BOS Final Actions for June 2022 Ballot

Programming

Key elements to consider in programming general obligation bonds includes the following:

Project Delivery

- Projects can proceed with significant cashflow within 1-3 years
- Project concepts, and initial planning and outreach largely complete
- Staffing resources are in place to deliver the project as programmed

Delivered Asset

- Projects should deliver tangible assets or extend the life of assets
- Overall the assets should have a useful life of 15 years or more
- Typically civil, transit infrastructure, building or signal infrastructure

Critical Need

- Gap in funding exists based on existing planning documents or work
- Projects or programs have few other funding alternatives (state, federal)

Streets Funding

Funding to make San Francisco streets has been growing every 5-Year Capital Improvement Program cycle. The SFMTA Streets capital program currently represents 11.1% of the entire CIP.

Streets Funding

In addition to funding for safer streets continually increasing, this critical infrastructure is supported by several federal and state grants. The recently approved federal infrastructure bill will also make additional dollars available.

- Recent State Active Transportation Program grants include: 6th Street (\$6M, FY 21), Folsom Geneva Signals (\$2.35 M, FY 21), Powell St Ped Safety Improvements (\$4.4 M, FY 23) totaling \$12.75 million.
- The SFMTA has received \$21 million in grant funds for the Folsom Street Project, and has a pending RAISE grant for \$15 million currently pending at the State for Howard Street.

Original Program

BOND COMPONENT	BUDGET
Make the Transportation System Work Better	
Speed up Muni repairs and keep public transit moving by repairing, upgrading, and maintaining aging facilities and equipment	\$250 million
Enable faster, more reliable, and more frequent Muni service by improving public transit infrastructure	\$32 million
Increase subway capacity, reduce delays, and deliver dependable, high- frequency transit by modernizing the Muni train control system	\$32 million
Improve Street Safety and Traffic Flow	
Improve safety and visibility at intersections by upgrading traffic signals, signage, and crossings	\$32 million
Strengthen walking, bicycling, and Muni connections along major corridors by redesigning streets and sidewalks	\$32 million
Slow speeds and reduce crashes by implementing proven traffic calming and speed reduction tools	\$22 million
TOTAL	\$400 million

🛄 💶 🔇 🐲

Option 1: Original

- Focuses funding on repairs of critical infrastructure
- Provides funding for transit reliability and train control infrastructure
- Provides funding for street safety, signals and speed reduction (21.5% of the bond)

Option 2: Adjusted

- Focuses funding on repairs of critical infrastructure
- Provides funding for transit reliability and train control infrastructure (reduced)
- Provides funding for street safety, signals and speed reduction (24.5% of the bond)

Option 3: 2014 GO Match

- Focuses funding on repairs of critical infrastructure
- Provides funding for transit reliability
- Provides funding for street safety, signals and speed reduction (29.5% of the bond)

*Safer Streets funding made up 28.4% of the 2014 Transportation and Road Improvement GO Bond Program

GO BOND COMPONENTS	Option 1	Option 2	Option 3
Make the Transportation System Work Better	ORIGINAL	ADJUSTED	2014 GO Match
Speed up Muni repairs and keep public transit moving by repairing, upgrading and maintaining aging facilities and equipment	\$250	\$250	\$250
Enable faster, more reliable and more frequent Muni service by improving transit infrastructure	\$32	\$30	\$22
Increase subway capacity, reduce delays and deliver dependable, high-frequency transit by modernizing the Muni train control system	\$32	\$22	\$10
Improve Street Safety and Traffic Flow			
Improve safety and visibility at intersections	\$32	\$38	\$42
Strengthen walking, bicycling, and Muni connections along major corridors by redesigning streets and sidewalks	\$32	\$38	\$42
Slow speeds and reduce crashes by implementing proven traffic calming and speed reduction tools	\$22	\$22	\$30
TOTAL	\$400	\$400	\$400

Thank You.

San Francisco

Appendix.

San Francisco

What does this GO Bond mean for you?

EQUITY

- Affordable travel options
- Improved safety and health in underserved neighborhoods by reducing carbon emissions, slowing vehicle speeds, and dramatically improving bicycle and pedestrian infrastructure
- Increased access to good local jobs with reduced travel times
- Enhanced public transit service in underserved neighborhoods

FAST AND CONVENIENT TRANSIT

- Faster, more convenient public transit connections to destinations across the city and to regional public transit
- Less waiting for the train or bus and fewer delays when you're on board
- A more comfortable public transit ride, with less crowding

MORE REPAIRS AND MAINTENANCE

- Safer intersections with more visible signals for people driving
- Easier street crossings with new curb ramps and pedestrian countdown signals
- More reliable transit service using infrastructure and systems that are in good repair

IMPROVING SAFETY AND ACCESS

- Intersection improvements that increase accessibility for people with disabilities
- Improved loading access for business and residences
- · Fewer collisions, fatalities, and injuries on our streets

😐 💶 🔇 🐼

Make the Transportation System Work Better Repair, upgrade, and maintain aging facilities and equipment

Program Summary

To speed up Muni repairs and maintenance and keep public transit moving, we will repair, renovate, and modernize SFMTA bus yards, facilities, and equipment through the agency's Building Progress program.

Project Prioritization Criteria

Why is this program important?

Efficient and timely repairs to buses and trains increases Muni's reliability and saves the SFMTA money.

Larger yards provide needed space for a growing Muni fleet.

Improved working conditions for frontline staff give them modern tools and space to efficiently do their jobs in earthquake-ready facilities.

SFMTA is working towards a 100% zeroemission fleet as part of its leadership in confronting climate change. Renovated yards will support the electric vehicle charging infrastructure needed to achieve a zero-emissions fleet.

Make the Transportation System Work Better Muni Network Improvements

Program Summary

Muni Network Improvements consist of smart traffic signals, wider sidewalks and bus bulbs, and dedicated transit lanes to reduce travel times and keep buses and rail moving.

Project Prioritization Criteria

Ridership Service Frequency Equity Network Connectivity

\$32M

Why is this program important?

Improvements will go to routes that carry 80% of Muni riders including passengers who depend most on public transportation.

Improvements will go to routes that have shown crowding during peak hours in winter of 2020.

Transit priority improvements have demonstrated 10-25% travel time savings in past projects. Collectively, these improvements support a more reliable bus and rail network.

Freeing buses from traffic allows Muni to serve more people with less resources. These savings can be reinvested in the system.

🗰 💶 🔇 🐼

Make the Transportation System Work Better Muni Rail Modernization, primarily upgrading the train control system.

Program Summary

Modernize systems that are key for operating the transit system. Replacing the aging train control system, wayside signals, switch machines, and supporting guideway infrastructure.

Project Prioritization Criteria

\$32M

Why is this program important?

Modernized train management leads to more efficient operations and reduces bunches and gaps between trains.

New train communications systems allows for longer trains, reduced crowding, and capacity for future growth.

The current aging train control system is frequently responsible for slowdowns in the Market Street Subway, upgrading this system would make the schedule more dependable and travel times more consistent.

The new train control system will complement Muni's new light rail fleet to optimize the riding experience for Muni patrons.

Improve Street Safety and Traffic Flow Traffic Signal and Street Crossing Improvements in Equity Neighborhoods

Program Summary

Traffic signal upgrades improve safety and visibility at intersections and other places where people may be crossing the street.

Project Prioritization Criteria

\$32M

Why is this program important?

Signal upgrades make intersections work for everyone, especially people with disabilities and other vulnerable road users.

Improvements will be made on the High Injury Network where a preponderance of traffic deaths and severe injuries are concentrated. Streets in historically disadvantaged communities are almost twice as likely to be on the High Injury Network.

Improve Street Safety and Traffic Flow **On-Street Improvements**

Program Summary

Redesigning major corridors of the public right of way enhances the quality and use of public spaces, improves safety for all street users, improves Muni access and service, and fixes critical aging transportation infrastructure.

Project Prioritization Criteria

Collision History

Equity Neighborhoods

Nearby Destinations

Community Requests

\$32M

Why is this program important?

This program will focus on quality-of-life improvements along key corridors by providing a better experience for residents, visitors, and workers who bike, walk, and take transit.

The program builds on near-term improvements designed to address collision and fatality trends to transform corridor street design and make safety improvement more permanent.

Multimodal enhancements will support increased housing density, affordability, and mobility.

Corridor improvements to support existing and new investment in commercial corridors.

Improve Street Safety and Traffic Flow Speed Management Program

Program Summary

Implement proven interventions to slow motor vehicle speeds and improve safety, such as application-based residential traffic calming, lowered speed limits along neighborhood corridors, and speed radar signs to improve driver awareness.

Project Prioritization Criteria

Collision History

Equity Neighborhoods

Nearby Destinations

Community Requests

Why is this program important?

Every year in San Francisco, about 30 people lose their lives and over 500 more are seriously injured while traveling on city streets.

The higher the speed of a crash, the higher the chances are that someone will be killed or seriously injured.

This program invests in street design that supports slower speeds to protect lives.

BOND COMPONENT	BUDGET
Make the Transportation System Work Better	
Speed up Muni repairs and keep public transit moving by repairing, upgrading, and maintaining aging facilities and equipment	\$250 million
Enable faster, more reliable, and more frequent Muni service by improving public transit infrastructure	\$32 million
Increase subway capacity, reduce delays, and deliver dependable, high- frequency transit by modernizing the Muni train control system	\$32 million
Improve Street Safety and Traffic Flow	
Improve safety and visibility at intersections by upgrading traffic signals, signage, and crossings	\$32 million
Strengthen walking, bicycling, and Muni connections along major corridors by redesigning streets and sidewalks	\$32 million
Slow speeds and reduce crashes by implementing proven traffic calming and speed reduction tools	\$22 million
TOTAL	\$400 million