MUNIFORWARD

14 MISSION SAFER STREETS, WIDER SIDEWALKS, RELIABLE SERVICE

BY THE NUMBERS

5 minute travel time reduction within the project

Mission Street carries nearly 67,000 transit riders each day. As part of Muni Forward, SFMTA is proposing transit priority and pedestrian safety improvements along the route that will make it safer to walk, increase the reliability of service, and enhance the customer experience on and off the bus.

WITH YOUR SUPPORT, WE'RE **MOVING MUNI FORWARD.**

PROJECT FEATURES SUMMARY

Dedicated transit lanes allow buses to bypass traffic, reducing delay and making for

BENEFITS: Reliable Service

DEDICATED TRANSIT LANES

a smoother ride.

NEW TRANSIT BULBS

Wider sidewalks that "bulb" out at bus stops allow buses to board passengers without having to pull out and then back into congested traffic. They also provide space for shelters, signage, and other amenities.

BENEFITS: Reliable Service; Rider Comfort; Sidewalk Space

SAFETY

ERVICE

 $\overline{\mathbf{\Omega}}$

17% MORE SERVICE FOR

A LESS CROWDED AND

MORE RELIABLE RIDE

Removing stops along the route to ensure that buses are stopping every few blocks, instead of at every single block.

BENEFITS: Reliable Service

San Francisco's Vision Zero policy seeks to eliminate all traffic-related fatalities by 2024. Muni Forward will play a big part in this effort by enhancing pedestrian safety at intersections with engineering measures like sidewalk bulbouts, which increase visibility of people walking and shorten crossing distances.

BENEFITS: Safer Streets; Sidewalk Space

For general information 24/7/365, dial 311 (415.701.2311 outside SF).

【 311 Free language assistance / 免費語言協助 / Ayuda gratis con el idioma / Бесплатная помощь переводчиков / Trợ giúp Thông dịch Miễn phí / Assistance linguistique gratuite / 無料の言語支援 / 무료 언어 지원 / Libreng tulong para sa wikang Tagalog / ความช่วยเหลือท่างภาษาโดยไม่เสียค่าใช้จ่าย

PROPOSAL SUMMARY: SOUTH OF C. CHÁVEZ

PROPOSAL SUMMARY: VAN NESS TO C. CHAVEZ (TWO OPTIONS)

Alternative A

D

S. Van Ness

(Å

 $\textcircled{\textcircled{}}$

New Pedestrian Bulbs

Lane Reduction

(from 4 lanes to 3 lanes)

New Transit Bulbs

(southbound only)

Transit-Only Lane

Alt B Summary of Proposals

Parking Removal

R

New Transit Bulbs

Stop Removal

New Turn Pockets

Convert Bulb to Bus Zone

PROPOSAL SUMMARY: VAN NESSTO C. CHÁVEZ - COMPARING THE TWO OPTIONS

OPTION	BENEFIT	IMPACT	Typical Cross Section
A - SOUTHBOUND TRANSIT ONLY LANE	 Reduce transit travel times on bus routes by eliminating the need for buses to exit and re- enter the flow of traffic in the southbound direction Wider lanes can accommodate buses Parking retained on both sides of Mission Street Space for right-turn lanes at each intersection, allowing buses to proceed straight through the intersection with less traffic delay 	 The northbound direction reduced to one lane, could be susceptible to traffic jams and less reliable Muni service Forced right turns for northbound car drivers could divert traffic to parallel streets 	MISSION ST FACING NORTH ALTERNATIVE 1 S2.5 ft right of way Image: Stream of the stream of
B - SOUTHBOUND AND NORTHBOUND TRANSIT ONLY LANE	 Reduce transit travel times on bus routes by eliminating the need for buses to exit and re- enter the flow of traffic, in the northbound AND southbound directions Wider lanes can accommodate buses safely Retains one general traffic lane in each direction Space for right-turn lanes at some intersections, allowing buses to proceed straight through the intersection with less traffic delay 	 Cars would cross the transit- only lane to park, turn right, and access driveways, potentially blocking buses Less street space for right-turn pockets Parking removal on one side of the street 	MISSION ST FACING NORTH B2.5 ft right of way facade to facade SUEWALK 15 ft. SUTHEOUND 15 ft. SUTHEOUND 16 ft. SUTHEOUND 16 ft. SUTHEOUND 16 ft. SUTHEOUND 16 ft. SUTHEOUND 16 ft. SUTHEOUND 16 ft.

SFMTA Municipal Transportation Agency

For general information 24/7/365, dial 311 (415.701.2311 outside SF).

【 311 Free language assistance / 免費語言協助 / Ayuda gratis con el idioma / Бесплатная помощь переводчиков / Trợ giúp Thông dịch Miễn phí / Assistance linguistique gratuite / 無料の言語支援 / 무료 언어 지원 / Libreng tulong para sa wikang Tagalog / ความช่วยเหลือทางภาษาโดยไม่เสียค่าใช้จ่าย