PROJECT OVERVIEW

Project Goal and Description

The goal of the Lower Great Highway Pedestrian Improvements Project is to increase pedestrian safety and comfort along Lower Great Highway by implementing near- and medium-term pedestrian improvements and traffic calming measures. The project was born out of community concerns around pedestrian safety, particularly when Upper Great Highway is closed.

Revised Near-Term Proposal Summary

- 20 pedestrian visibility zones (red zones)
- 15 painted safety zones
- Back-in angled parking (Kirkham to Lawton)
- Signage improvements
- New and updated roadway striping

Medium-Term Proposal Summary

- 3 raised crosswalks
- 1 median island
- 5 stop signs on side streets that intersect Lower Great Highway

Pedestrian visibility zone

Back-in angled parking

Painted safety zone

Raised crosswalk

Median island

Lower Great Highway Pedestrian Improvements Project September 12, 2018

REVISED NEAR-TERM PROPOSAL

Community feedback on the near-term proposal was collected at an Open House on April 19th and a Public Hearing on July 20th. The proposal was revised to address concerns related to parking loss, and will go back to Public Hearing this Friday, September 14th. The revised near-term proposal includes:

- **Red visibility zones** (-20 parking spaces)
- Painted Safety Zones (-12 parking spaces)
- **Back-in angled parking** (net +18 parking spaces); Kirkham to Lawton

The original near-term proposal included removing 40 parking spaces through the corridor. The revised near-term proposal would instead remove **14 parking spaces** over the entire 2-mile corridor.

TYPICAL NEAR-TERM INTERSECTION TREATMENT

ANGLED PARKING DETAIL (LAWTON TO KIKRHAM STREETS)

New marked crosswalks at Kirkham Street.

Lower Great Highway Pedestrian Improvements Project September 12, 2018

Public Hearing for Revised Near-Term Proposal Friday, Sept 14th, 10 am S.F. City Hall, Room 416

You can submit Public Hearing comments for the **near-term** proposal in-person at the hearing, via email, or on an Open House feedback form (see form for more details)

OTHER NEAR-TERM IMPROVEMENTS

Infill speed limit signage

Great Highway detour signage

Red visibility zones Painted safety zone •

REVISED NEAR-TERM PROPOSAL

MEDIUM-TERM PROPOSAL

Legend		
	Raised crosswalk	
	Median island	
STOP	Stop sign (Stopping intersecting side street, not Lower Great Highway)	

Raised Crosswalks

Slow traffic throughout the corridor while ensuring maximum speed reduction occurs at pedestrian crossings, where it is most important. Locations were chosen based on spacing, resident feedback, budget, and utility restrictions.

Median Island

Provide protection for pedestrians while calming traffic and slowing turns, and create an opportunity for landscaping.

Lower Great Highway Pedestrian Improvements Project September 12, 2018

Stop Signs

Clarify right-of-way at intersections

NOTE: Stop signs are proposed for traffic on Cutler, Wawona, Ulloa, Ortega, and Moraga streets where those streets intersect Lower Great Highway; no new stop signs are proposed for traffic on Lower Great Highway itself.

MEDIUM-TERM INTERSECTION DETAILS

Lower Great Highway Pedestrian Improvements Project September 12, 2018

	Raised Crosswalk	
	STOP	
B		

MEDIUM-TERM INTERSECTION DETAILS

NEARBY PROJECTS

Great Highway Permanent Restoration Project (South of

Sloat) and South Ocean Beach Trail Project: This project will convert the existing Great Highway northbound lanes between Skyline and Sloat boulevards into a single northbound and a single southbound travel lane. The existing southbound lanes will be converted into a new parking lot and multi-use trail. Completion of the first phase of this project is expected in 2019.

Sloat Skyline Intersection Alternatives Analysis: This project will evaluate alternatives for reconfiguring the intersection of Sloat and Skyline to improve safety, accessibility, and comfort for all road users. Draft alternatives are expected to be ready for consideration this fall, with intersection construction slated for completion in 2022.

Lincoln Way & 45th Avenue (Boat Playground) Pedestrian **Improvements**: The SFMTA recently completed short-term pedestrian improvements at Lincoln Way & 45th Ave, including high-visibility crosswalks, painted safety zones (PSZs), and an extended painted median. SFMTA staff are exploring long-term improvements, including a concrete sidewalk extension and a new crosswalk.

term phase.

Lower Great Highway Pedestrian Improvements Project September 12, 2018

La Playa/LGH/Judah Intersection Improvements: This project, recently approved by the SFMTA Board, will implement pedestrian improvements at the intersection of La Playa, LGH, and Judah. Painted safety zones on all four corners of LGH at Judah and a right-turn restriction from southbound La Playa will be installed in coordination with the near-term phase of the Lower Great Highway Pedestrian Improvements Project. A raised crosswalk across the north-leg crosswalk of La Playa will be coordinated with the medium-

NEARBY PROJECTS

PROJECT TIMELINE

Interested in project updates?

Use the sign-in sheet, or visit sfmta.com/lowergreathighway

Develop Near-Term Proposal January - April 2018

April 19th, 2018

Open House #1

This was a listening session to document community concerns, propose nearterm improvements, and collect feedback on potential medium-term measures.

Community feedback on the nearterm proposal was collected at a Public Hearing. Based on what we heard, the proposal was revised to reduce parking impacts.

SFMTA Board (Revised Near-term)

The SFMTA Board of Directors will consider the revised near-term proposal for approval. If approved, the revised near-term proposal would be implemented in late 2018/early 2019

Public Hearing (Revised Near-Term)

Community feedback will be collected on the revised near-term proposal.

Develop Medium-Term Proposal April - Sept. 2018

Sept. 14, 2018

July 20, 2018

Public Hearing (Near-Term)

Sept. 12, 2018

Open House #2 (today)

The purpose of this Open House is to present mediumterm proposals to the public and collect feedback.

Late 2018

Public Hearing and SFMTA Board (Medium-Term)

After incorporating feedback from this Open House, the mediumterm proposal will go to Public Hearing, then to the SFMTA Board for consideration. If approved, the medium-term proposal would be implemented by mid-2019.