THIS PRINT COVERS CALENDAR ITEM NO.: 10.4

SAN FRANCISCO MUNICIPAL TRANSPORTATION AGENCY

DIVISION: Sustainable Streets

BRIEF DESCRIPTION:

Approving parking modifications in northern Potrero Hill, including on-street parking restrictions, installing parking meters, and extending Residential Parking Permit Areas X and W parking restrictions, and amending the Transportation Code to establish SFPD vehicles only parking restrictions in front of the San Francisco Police Department Special Operations Center on 16th, De Haro, and 17th streets.

SUMMARY:

- The proposed parking restrictions were developed to address on-street parking congestion in northern Potrero Hill, as well as security concerns and parking demand at the SFPD Special Operations Center located at 1700 17th Street.
- Staff propose parking modifications in northern Potrero Hill, including on-street parking restrictions, installing parking meters, and extending Residential Parking Permit Areas X and W.
- Amendments to the Transportation Code are required to implement parking restrictions at the SFPD Special Operations Center.
- The SFMTA has determined that the proposed parking restrictions and Transportation Code amendment are categorically exempt from the California Environmental Quality Act (CEQA).
- The proposed action is the Approval Action as defined by S.F. Administrative Code Chapter 31.
- The proposed action for adopting parking restrictions is the Final SFMTA Decision as defined by Ordinance 127-18. The proposed parking restrictions, set forth as Item A through J, are subject to Board of Supervisors review because the SFMTA is adopting a limitation on time for which a vehicle may be parked. Final SFMTA Decisions can be reviewed by the Board of Supervisors. Information about the review process can be found at: https://sfbos.org/sites/default/files/SFMTA_Action_Review_Info_Sheet.pdf

ENCLOSURES:

- 1. SFMTAB Resolution
- 2. Transportation Code Amendments

APPROVALS:		DATE
DIRECTOR	Jorgan Kali	July 15, 2020
SECRETARY_	R. Boomer_	July 14, 2020

ASSIGNED SFMTAB CALENDAR DATE: July 21, 2020

PURPOSE

Approving parking modifications in northern Potrero Hill, including on-street parking restrictions, installing parking meters, and extending Residential Parking Permit Areas X and W parking restrictions, and amending the Transportation Code to establish SFPD vehicles only parking restrictions in front of the San Francisco Police Department Special Operations Center on 16th, De Haro, and 17th streets.

STRATEGIC PLAN GOALS AND TRANSIT FIRST POLICY PRINCIPLES

Goal 1: Create a safer transportation experience for everyone Objective 1.1: Achieve Vision Zero by eliminating all traffic deaths. Objective 1.2: Improve the safety of the Transit System.
Goal 2: Make transit and other sustainable modes of transportation the most attractive and preferred means of travel Objective 2.1: Improve transit service. Objective 2.2: Enhance and expand use of the city's sustainable modes of transportation.
Objective 2.3: Manage congestion and parking demand to support the Transit First Policy.

This action supports the following SFMTA Transit First Policy Principles:

- 1. To ensure quality of life and economic health in San Francisco, the primary objective of the transportation system must be the safe and efficient movement of people and goods.
- 2. Public transit, including taxis and vanpools, is an economically and environmentally sound alternative to transportation by individual automobiles. Within San Francisco, travel by public transit, by bicycle and on foot must be an attractive alternative to travel by private automobile.
- 3. Decisions regarding the use of limited public street and sidewalk space shall encourage the use of public rights of way by pedestrians, bicyclists, and public transit, and shall strive to reduce traffic and improve public health and safety.

DESCRIPTION

Increasing growth and intensification of commercial, residential, and institutional development in northern Potrero Hill has steadily added to demands for, and congestion of, curb parking in the area. At the request of community stakeholders including the Potrero Boosters, Potrero Dogpatch Merchants Association, and the San Francisco Police Department (SFPD), proposals for parking modifications were developed to address streets with no existing parking regulations, apart from street cleaning and the 72-hour parking restriction (Transportation Code Sec. 7.2.29) in an area generally bound by 16th Street, Vermont Street, 18th Street, and Pennsylvania Avenue. These modifications include on-street parking time limits, installing parking meters, and expanding existing RPP Areas X and W.

The SFPD Special Operations Center (SOC) is located in this area at 1700 17th Street, and houses the SFPD's Explosive Ordnance Disposal Unit, SWAT Team, Marine Unit, Traffic Company,

PAGE 3

Homeland Security Unit, and other units with specialized vehicles and equipment. Perimeter security for this facility is a major concern for the SFPD, in addition to parking space to accommodate SFPD vehicles. Accordingly, the SFPD requested the SFMTA to establish SFPD vehicles only parking restrictions around the perimeter of the SOC to accommodate increased SFPD vehicle parking demands and help address security concerns regarding non-police vehicles parking adjacent to the facility.

Toward balancing commercial, residential, institutional, and visitor uses of on-street curb parking, a draft proposal for parking regulations on northern Potrero Hill streets was reviewed and refined through ongoing outreach and interaction with the community over the past two years. Based on stakeholder feedback, proposed on-street parking time restrictions are modified from being in effect Monday-Saturday to Monday-Friday. In response to resident petitions, extending Residential Permit Parking (RPP) parking restrictions for Areas X and W were evaluated and are proposed for segments of Pennsylvania Avenue and Kansas, De Haro, Rhode Island, Mariposa, Arkansas, Connecticut, Mississippi, 17th and 18th streets. In response to area businesses, parking meters are proposed to be installed for segments of Rhode Island, De Haro, Carolina, and 17th streets.

In the interest of balancing commercial and residential daytime parking availability, any vehicles which display a RPP Area X permit on the east side of the 400 block of De Haro Street are exempt from payment at on-street parking meters installed at this location. Under this "Pay or Permit" approach, a vehicle may park by either submitting payment at a meter or displaying a valid Area X permit. The SFMTA shall post signs notifying the public of the "Pay or Permit" parking restriction.

In order to guide the further formation of RPP Area X into an area that generally corresponds to the northern Potrero Hill neighborhood, and with the concurrence of community stakeholders including the Potrero Boosters, new RPP parking restrictions are proposed to extend RPP Area X rather than extending RPP Area W further east. As a result, staff are proposing to establish an overlapping RPP Area W-X on the 300 block of Kansas Street which allows vehicles displaying either an Area W or Area X RPP permit to be exempt from RPP time limits.

Following the RPP parking modifications made in 2019 to effective days and hours on streets within a half-mile of the Chase Center, extension of RPP Area X on segments of Pennsylvania Avenue, Arkansas, 17th, Mariposa, Mississippi, and Connecticut streets are proposed with the same extended days and hours, Monday-Saturday 8 AM – 10 PM (versus Monday-Friday 8 AM- 6 PM).

The proposed parking restrictions are as follows:

A. ESTABLISH – 4-HOUR TIME LIMIT, 8 AM TO 6 PM, MON-FRI, Vermont Street, both sides, between 16th Street and 17th Street; Rhode Island Street, both sides, between 16th Street and 17th Street; Carolina Street, both sides, between 16th Street and 17th Street; Wisconsin Street, both sides, between 16th Street and 17th Street; Connecticut Street, both sides, from 16th Street to 17th Street; Missouri Street, east side, from 17th Street to 215 feet northerly; Mississippi Street, both sides, from 16th Street to 17th Street; Rhode Island Street, west side, from Mariposa Street to 200 feet northerly; Carolina Street, west side, from Mariposa Street, west side, from 17th Street, east side, from 17th Street; Missouri Street, mortherly; Carolina Street, east side, from 17th Street to 17th Street, west side, from 17th Street, mortherly; Carolina Street, east side, from 17th Street, east side, from 17th Street, mortherly; Missouri Street, west side, from 17th Street, mortherly; Carolina Street, east side, from 17th Street, east side, from 17th Street, mortherly; Missouri Street, west side, from 17th Street, west side, from 17th Street, mortherly; Carolina Street, east side, from 17th Street, east side, from 17th

Street to 103 feet southerly; Texas Street, west side, from 17th Street to 101 feet southerly; Texas Street, east side, from 17th Street to 227 feet southerly; Mississippi Street, both sides, from 17th Street to Mariposa Street; Pennsylvania Avenue, west side, from Mariposa Street; De Haro Street, both sides, between Mariposa Street and 18th Street; Carolina Street, both sides, between Mariposa Street and 18th Street; Arkansas Street, west side, between Mariposa Street to 155 feet southerly; Pennsylvania Avenue, east side, from Mariposa Street to 155 feet southerly; Pennsylvania Avenue, east side, from Mariposa Street to 18th Street; 17th Street, both sides, between Carolina Street and Arkansas Street; 17th Street, north side, from Arkansas Street to Connecticut Street; 17th Street, both sides, from Connecticut Street; Mariposa Street, both sides, between De Haro Street and Pennsylvania Ave; 18th Street; Mariposa Street, both sides, between Mississippi Street; 18th Street; 1700 Street, and Arkansas Street; 18th Street; 18th Street; 1700 Street, and 270 feet west of Arkansas Street.

- B. ESTABLISH GENERAL METERED PARKING, 4 HOUR TIME LIMIT, 8 AM TO 6 PM, EXCEPT SUNDAYS, Rhode Island Street, west side, between 17th Street and 100 feet southerly (establishes up to 5 full-sized metered parking spaces); Rhode Island Street, east side, from 17th Street to Mariposa Street (establishes up to 40 perpendicular metered parking spaces); De Haro Street, west side, from 17th Street to 350 feet southerly (establishes up to 40 perpendicular metered parking spaces); Carolina Street, west side, from 17th Street to 100 feet southerly (establishes up to 5 full-sized metered parking spaces); 17th Street, south side, between Kansas Street and Rhode Island Street (establishes up to 5 full-sized metered parking spaces); 17th Street (establishes up to 20 full-sized metered parking spaces); 17th Street, south side, between De Haro Street and Carolina Street (establishes up to 10 full-sized metered parking spaces); 17th Street, south side, between De Haro Street and Carolina Street (establishes up to 10 full-sized metered parking spaces); 17th Street, south side, between De Haro Street and Carolina Street (establishes up to 10 full-sized metered parking spaces); 17th Street, south side, between Arkansas Street and Connecticut Street (establishes up to 10 full-sized metered parking spaces);
- C. ESTABLISH RESIDENTIAL PERMIT PARKING AREA X, 2-HOUR PARKING, 8 AM TO 6 PM, MONDAY THROUGH FRIDAY, EXCEPT VEHICLES WITH AREA X PERMITS, Kansas Street, east side, between 17th and Mariposa streets; Mariposa Street, both sides, between Kansas and De Haro streets; Rhode Island Street, both sides, between Mariposa and 18th streets; Arkansas Street, both sides, between 18th and 19th streets; 18th Street, south side, from Arkansas Street to 270 feet westerly; 17th Street, south side, from Pennsylvania Avenue to 135 feet westerly; Mariposa Street, south side, between Texas and Mississippi streets; Pennsylvania Avenue, west side, from 17th Street to 200 feet southerly; Mississippi Street, west side, from Mariposa Street to 140 feet southerly (completing the 200 block of Mississippi); 415 De Haro Street; 310 Carolina Street; 1555 Mariposa Street.
- D. RESCIND 2-HOUR PARKING, 8 AM TO 6 PM, MONDAY THROUGH FRIDAY, EXCEPT VEHICLES WITH AREA W PERMITS, Kansas Street, both sides, between 17th and Mariposa streets.
- E. ESTABLISH 2-HOUR PARKING, 8 AM TO 6 PM, MONDAY THROUGH FRIDAY, EXCEPT VEHICLES WITH AREA X OR AREA W PERMITS, Kansas Street, both sides, between 17th and Mariposa streets.

- F. ESTABLISH NO STOPPING ANYTIME, EXCEPT MARKED POLICE VEHICLES, 16th Street, south side, from De Haro Street to 150 feet easterly; De Haro Street, east side, between 16th Street and 17th Street; 17th Street, north side, between De Haro Street and Carolina Street.
- G. RESCIND 2-HOUR TIME LIMIT, 9 AM TO 6 PM, EXCEPT SUNDAYS, De Haro Street, east side, between 16th Street and 17th Street.
- H. ESTABLISH RESIDENTIAL PERMIT PARKING AREA X, De Haro Street, east side, between 17th Street and Mariposa Street.
- I. ESTABLISH GENERAL METERED PARKING, 9 AM TO 6 PM, NO TIME LIMITS, MONDAY THROUGH SATURDAY, EXCEPT VEHICLES WITH AREA X PERMITS, De Haro Street, east side, between 17th Street and Mariposa Street.
- J. ESTABLISH 2-HOUR PARKING, 8 AM TO 10 PM, MONDAY THROUGH SATURDAY, EXCEPT VEHICLES WITH AREA X PERMITS, Arkansas Street, east side, from 17th Street to 40 feet southerly (completing the 100 block of Arkansas); 17th Street, south side, from Pennsylvania Avenue to 135 feet westerly; Mariposa Street, south side, between Texas and Mississippi streets; Pennsylvania Avenue, west side, from 17th Street to 200 feet southerly; Mississippi Street, west side, from Mariposa Street to 140 feet southerly (completing the 200 block of Mississippi); Connecticut Street, east side, from 17th Street to 145 feet southerly (completing the 100 block of Connecticut).

North Potrero Hill – Parking Regulations

Figure 1: Map of proposed parking modifications in northern Potrero Hill, western area

North Potrero Hill – Parking Regulations

Figure 2: Map of proposed parking modifications in northern Potrero Hill, eastern area

With respect to the proposed parking restrictions near the SFPD's Special Operations Center, the Transportation Code requires an amendment to reflect the proposed on-street parking restrictions on 16th, De Haro, and 17th streets described at Item G.

STAKEHOLDER ENGAGEMENT

The SFMTA held a public hearing for the proposed parking restrictions on November 2, 2018, with refined proposals presented at further public hearings on February 20, 2020 and March 3, 2020.

The proposal was presented and discussed at the Potrero Boosters at their October 2018 and January 2020 member meetings, and at the Potrero-Dogpatch Merchants Association at their November 2018 and October 2019 member meetings.

Comments and objections were heard from members of the public at public hearings and through comments submitted via email. Summarizing those comments, with responses:

• Parking restrictions of any kind would present significant hardships to people living in

vehicles parked on the street, pushing them to other streets.

- → A basic function of curb parking regulation is to provide availability for users in a safe and equitable manner, through turn-taking mechanisms such as time limits and parking meters. Long-term parking in the public right-of-way is counter to this parking availability and equity function, so vehicles parked on the street must be moved within time limits and/or before expiration of meter payment as appropriate (RPP-permitted vehicles are an exception to this principle, in relation to RPP-associated time limits, but not exempt from other parking regulations). Creation of a codified system to legitimize long-term parking by inhabited vehicles is beyond the scope of the present proposal.
- Parking restrictions, especially RPP time limits, would present significant hardships to workers at local businesses and institutions, including teachers and staff of Live Oak School
 - → Teachers and school staff, like other workers in the area, will be able to park at 4hour limited curb during weekdays, requiring them to shift once or twice a day. Live Oak School would be eligible for Area X RPP permits under this proposal, in which about seven Area X RPP permits would be made available to the school.
 - → Comments were received in support of metered parking as helpful for worker and customer parking, as an effective parking availability measure.
- Parking restrictions would present significant hardships to residents with vehicles.
 - → Given the close and often overlapping weekday daytime uses in the area, designating more RPP-regulated parking will generally result in less daytime parking availability for non-permitted parkers. As a result of public comments and conversations, and evaluations following submittal of petition requests from residents, some additional RPP areas were added to the proposal on Mariposa, Rhode Island, Arkansas, Pennsylvania, 17th, and 18th streets.
 - → To accommodate residents of 415 De Haro Street and 310 Carolina Street, those addresses would be eligible for Area X RPP permits under this proposal, and the eastern face of the 400 block of De Haro Street would be a "pay or permit" area, where vehicles without an Area X RPP permit would be required to pay at a parking meter for parking Monday-Saturday from 9:00am-6:00pm, while Area X-permitted vehicles would be exempt from payment; both paying and permitted parkers would not be subject to parking time limits.

ALTERNATIVES CONSIDERED

As noted in the Stakeholder Engagement section above, alternative parking treatments requested by the public were discussed. and in some cases, incorporated into the proposal over the two years of review and refinement. Given the generally-agreed state of weekday daytime parking congestion and availability in the area, and the SFPD's pressing request for restrictions around their Special Operations Center, a "no action" alternative was not advanced.

FUNDING IMPACT

There is no funding impact.

ENVIRONMENTAL REVIEW

The proposed traffic and parking modifications are subject to the California Environmental Quality Act (CEQA). California Environmental Quality Act (CEQA) provides a categorical exemption from environmental review for operation, repair, maintenance, or minor alteration of existing highways and streets, sidewalks, gutters, bicycle and pedestrian trails, and similar facilities as defined in Title 14 of the California Code of Regulations Section 15301.

The SFMTA, under authority delegated by the San Francisco Planning Department, has determined that the proposed parking and traffic modifications in Items A-I (Case No. 2020-001361ENV) and J (Case No. 2020-002708ENV) are categorically exempt from the California Environmental Quality Act (CEQA) pursuant to Title 14 of the California Code of Regulations Section 15301.

On April 16, 2019, the SFMTA, under authority delegated by the Planning Department, determined (Case Number 2019-005459ENV) that the proposed Transportation Code amendment associated with Item G is categorically exempt from CEQA as defined in Title 14 of the California Code of Regulations Section 15301.

The proposed action is the Approval Action for Items A-J as defined by San Francisco Administrative Code Chapter 31.

Copies of the CEQA determinations are on file with the Secretary to the SFMTA Board of Directors and may be found in the records of the Planning Department at 1650 Mission Street in San Francisco, and are incorporated herein by reference.

OTHER APPROVALS RECEIVED OR STILL REQUIRED

The proposed action for adopting parking restrictions is the Final SFMTA Decision as defined by Ordinance 127-18. Information about the review process can be found at https://sfbos.org/sites/default/files/SFMTA_Action Review Info Sheet.pdf. The proposed parking restrictions, set forth as Item A through J, are subject to Board of Supervisors review because the SFMTA is adopting a limitation on time for which a vehicle may be parked.

The City Attorney's Office has reviewed this calendar item.

RECOMMENDATION

SFMTA staff recommend that the SFMTA Board approve parking modifications in northern Potrero Hill, including on-street parking restrictions, installing parking meters, and extending Residential Parking Permit Areas X and W parking restrictions, and amending the Transportation Code to establish SFPD vehicles only parking restrictions in front of the San Francisco Police Department Special Operations Center on 16th, De Haro, and 17th streets, as set forth in Item A

PAGE 10

through J, and amend the Transportation Code to establish SFPD vehicles only parking restrictions in front of the San Francisco Police Department Special Operations Center on 16th, De Haro, and 17th streets.

SAN FRANCISCO MUNICIPAL TRANSPORTATION AGENCY BOARD OF DIRECTORS

RESOLUTION No.

WHEREAS, The San Francisco Municipal Transportation Agency proposes parking modifications as follows:

- A. ESTABLISH 4-HOUR TIME LIMIT, 8 AM TO 6 PM, MON-FRI, Vermont Street, both sides, between 16th Street and 17th Street; Rhode Island Street, both sides, between 16th Street and 17th Street; Carolina Street, both sides, between 16th Street and 17th Street; Wisconsin Street, both sides, between 16th Street and 17th Street; Connecticut Street, both sides, from 16th Street to 17th Street; Missouri Street, west side, from 16th Street to 17th Street; Missouri Street, east side, from 17th Street to 215 feet northerly; Mississippi Street, both sides, from 16th Street to 17th Street; Rhode Island Street, west side, from Mariposa Street to 200 feet northerly; Carolina Street, west side, from Mariposa Street to 280 feet northerly; Carolina Street, east side, from 17th Street to Mariposa Street; Missouri Street, west side, from 17th Street to 100 feet southerly; Missouri Street, east side, from 17th Street to 103 feet southerly; Texas Street, west side, from 17th Street to 101 feet southerly; Texas Street, east side, from 17th Street to 227 feet southerly; Mississippi Street, both sides, from 17th Street to Mariposa Street; Pennsylvania Avenue, west side, from Mariposa Street to 220 feet northerly; Pennsylvania Avenue, east side, from 17th Street to Mariposa Street; De Haro Street, both sides, between Mariposa Street and 18th Street; Carolina Street, both sides, between Mariposa Street and 18th Street; Arkansas Street, west side, between Mariposa Street and 18th Street; Mississippi Street, east side, from Mariposa Street to 155 feet southerly; Pennsylvania Avenue, east side, from Mariposa Street to 18th Street; 17th Street, both sides, between Carolina Street and Arkansas Street; 17th Street, north side, from Arkansas Street to Connecticut Street; 17th Street, both sides, from Connecticut Street to Mississippi Street; Mariposa Street, both sides, between De Haro Street and Arkansas Street; Mariposa Street, both sides, between Mississippi Street and Pennsylvania Ave; 18th Street, north side, between De Haro Street and Arkansas Street; 18th Street, south side, between De Haro Street and 270 feet west of Arkansas Street.
- B. ESTABLISH GENERAL METERED PARKING, 4 HOUR TIME LIMIT, 8 AM TO 6 PM, EXCEPT SUNDAYS, Rhode Island Street, west side, between 17th Street and 100 feet southerly; Rhode Island Street, east side, from 17th Street to Mariposa Street; De Haro Street, west side, from 17th Street to 350 feet southerly; Carolina Street, west side, from 17th Street to 100 feet southerly; 17th Street, south side, between Kansas Street and Rhode Island Street; 17th Street, both sides, between Rhode Island Street; 17th Street, south side, between De Haro Street and Carolina Street; 17th Street, south side, between Arkansas Street and Connecticut Street.
- C. ESTABLISH RESIDENTIAL PERMIT PARKING AREA X, 2-HOUR PARKING, 8 AM TO 6 PM, MONDAY THROUGH FRIDAY, EXCEPT VEHICLES WITH AREA X PERMITS, Kansas Street, east side, between 17th and Mariposa streets; Mariposa Street, both sides, between Kansas and De Haro streets; Rhode Island Street, both sides, between Mariposa and 18th streets; Arkansas Street, both sides, between 18th and 19th streets;

18th Street, south side, from Arkansas Street to 270 feet westerly; 17th Street, south side, from Pennsylvania Avenue to 135 feet westerly; Mariposa Street, south side, between Texas and Mississippi streets; Pennsylvania Avenue, west side, from 17th Street to 200 feet southerly; Mississippi Street, west side, from Mariposa Street to 140 feet southerly; 415 De Haro Street; 310 Carolina Street; 1555 Mariposa Street.

- D. RESCIND 2-HOUR PARKING, 8 AM TO 6 PM, MONDAY THROUGH FRIDAY, EXCEPT VEHICLES WITH AREA W PERMITS, Kansas Street, both sides, between 17th and Mariposa streets.
- E. ESTABLISH 2-HOUR PARKING, 8 AM TO 6 PM, MONDAY THROUGH FRIDAY, EXCEPT VEHICLES WITH AREA X OR AREA W PERMITS, Kansas Street, both sides, between 17th and Mariposa streets.
- F. ESTABLISH NO STOPPING ANYTIME, EXCEPT MARKED POLICE VEHICLES, 16th Street, south side, from De Haro Street to 150 feet easterly; De Haro Street, east side, between 16th Street and 17th Street; 17th Street, north side, between De Haro Street and Carolina Street.
- G. RESCIND 2-HOUR TIME LIMIT, 9 AM TO 6 PM, EXCEPT SUNDAYS, De Haro Street, east side, between 16th Street and 17th Street.
- H. ESTABLISH RESIDENTIAL PERMIT PARKING AREA X, De Haro Street, east side, between 17th Street and Mariposa Street.
- I. ESTABLISH GENERAL METERED PARKING, 9 AM TO 6 PM, NO TIME LIMITS, MONDAY THROUGH SATURDAY, EXCEPT VEHICLES WITH AREA X PERMITS, De Haro Street, east side, between 17th Street and Mariposa Street.
- J. ESTABLISH 2-HOUR PARKING, 8 AM TO 10 PM, MONDAY THROUGH SATURDAY, EXCEPT VEHICLES WITH AREA X PERMITS, Arkansas Street, east side, from 17th Street to 40 feet southerly (completing the 100 block of Arkansas); 17th Street, south side, from Pennsylvania Avenue to 135 feet westerly; Mariposa Street, south side, between Texas and Mississippi streets; Pennsylvania Avenue, west side, from 17th Street to 200 feet southerly; Mississippi Street, west side, from Mariposa Street to 140 feet southerly; Connecticut Street, east side, from 17th Street to 145 feet southerly; and,

WHEREAS, SFMTA staff propose parking modifications in northern Potrero Hill, including on-street parking restrictions, installing parking meters, and extending Residential Parking Permit Areas X and W; and,

WHEREAS, The proposed parking restrictions were requested by residents, businesses, the SFPD, and other stakeholders, and refined through two years of outreach and community conversation; and,

WHEREAS, SFMTA staff confirmed the need for SFPD vehicle parking restrictions fronting the SFPD Special Operations Center at 1700 17th Street; and,

WHEREAS, Restricting parking to SFPD vehicles only will allow SFPD vehicles to park around the perimeter of the facility thereby improving access control, security, and emergency response times; and, WHEREAS, The Transportation Code needs to be updated to reflect the on-street parking restrictions on 16th, De Haro, and 17th streets near the SFPD Special Operations Center; and,

WHEREAS, The public has been notified about the proposed modifications and has been given the opportunity to comment on these modifications through the public hearing process; and,

WHEREAS, There is no funding impact to the City; and,

WHEREAS, The proposed parking modifications and Transportation Code amendment are subject to the California Environmental Quality Act (CEQA); CEQA provides a categorical exemption from environmental review for minor alterations to existing streets as defined in Title 14 of the California Code of Regulations Section 15301; and,

WHEREAS, The SFMTA, under authority delegated by the San Francisco Planning Department, has determined that the proposed parking and traffic modifications in Items A-I (Case No. 2020-001361ENV) and J (Case No. 2020-002708ENV) are categorically exempt from the California Environmental Quality Act (CEQA) pursuant to Title 14 of the California Code of Regulations Section 15301; and,

WHEREAS, The SFMTA, under authority delegated by the San Francisco Planning Department, has determined (Case Number 2019-005459ENV) that the proposed Transportation Code amendment associated with Item G is categorically exempt from CEQA as defined in Title 14 of the California Code of Regulations Section 15301; and,

WHEREAS, The proposed action is the Approval Action as defined by the S. F. Administrative Code Chapter 31; and,

WHEREAS, Copies of the CEQA determinations are on file with the Secretary to the SFMTA Board of Directors, may be found in the records of the Planning Department at 1650 Mission Street in San Francisco, and are incorporated herein by reference; and,

WHEREAS, The proposed action for adopting parking restrictions is the Final SFMTA Decision as defined by Ordinance 127-18; and,

WHEREAS, Final SFMTA Decisions can be reviewed by the Board of Supervisors and the proposed parking restrictions, as set forth as Items A through J, are subject to the Board of Supervisors review because the SFMTA is adopting a limitation of time for which a vehicle may be parked; now, therefore, be it

RESOLVED, That the San Francisco Municipal Transportation Agency Board of Directors amends Transportation Code, Division II, Section 801(c) to implement parking restrictions to establish SFPD vehicles only parking restrictions in front of the San Francisco Police Department Special Operations Center on 16th, De Haro, and 17th streets; and, be it

FURTHER RESOLVED, That the San Francisco Municipal Transportation Agency Board of Directors approves the parking modifications in northern Potrero Hill as set forth in Item A through J. I certify that the foregoing resolution was adopted by the San Francisco Municipal Transportation Agency Board of Directors at its meeting of July 21, 2020.

Secretary to the Board of Directors San Francisco Municipal Transportation Agency

RESOLUTION NO.

[Transportation Code - 16th, 17th, and De Haro Streets Parking Restrictions]

Resolution amending Division II of the Transportation Code to prohibit parking on portions of 16th, 17th, and De Haro Streets.

NOTE: Additions are <u>single-underline Times New Roman</u>; deletions are <u>strike-through Times New Roman</u>.

The Municipal Transportation Agency Board of Directors of the City and County of San Francisco enacts the following regulations:

Section 1. Article 800 of Division II of the Transportation Code is hereby amended by revising Section 801, to read as follows:

SEC. 801. PARKING RESTRICTIONS BY LOCATION.

* * * *

(c) **Restricted Locations:**

* * * *

- (7) 16th Street <u>near Capp Street</u>.
 - (A) Location: The north side of 16th Street, from 95 feet to 117

feet west of Capp Street (22-foot zone. 1 parking meter space).

- (B) **Time:** 10:00 a.m. to 7:00 p.m., Monday to Friday.
- (C) Exempt Vehicles: (Pit Stop Program) SF Public Works

vehicles.

(8) 16th Street, 17th Street, and De Haro Streets.

(A) Locations:

(i) 16th Street, south side, from De Haro Street to 150 feet

<u>easterly</u>

(ii) De Haro Street, east side, between 16th Street and 17th

Street

			(iii)	17th Street, north side, between De Haro Street and
<u>Carolina</u>				Street
		<u>(B)</u>	Time:	All times.
		<u>(C)</u>	Exem	pt Vehicles. City-owned San Francisco Police Department
		vehicl	es displa	aying a permit issued by the SFMTA.
	(<u>89</u>)	20th 3	Street.	
		(A)	Locat	ion: The south side of 20th Street between 3rd Street
		and	Tennes	see Street.
		(B)	Time:	All times.
		(C)	Exem	pt Vehicles: City-owned marked patrol San Francisco
Police			Depar	tment vehicles displaying a permit issued by the
SFMTA.				
	(<u>910</u>)	Branı	nan Str	reet.
		(A)	Locat	ions:
			(i)	Brannan Street, north side, from 15 feet to 115 feet
east of				Boardman Place (100-foot zone);
			(ii)	Brannan Street, north side, from 16 feet to 116 feet
west of				Boardman Place (100-foot zone).
		(B)	Time:	All times.
		(C)	Exem	pt Vehicles: City-owned vehicles displaying a permit
issued			by the	SFMTA.
	(10 <u>11</u>) Bryar	nt Stree	et and 24th Avenue.
		(A)	Locat	ions:
			(i)	On the north side of Bryant Street from Harriet Street
	to 7th		Street	 ,

(ii) On the east side of 24th Avenue from 205 feet to 371

feet south of Santiago Street (166-foot zone).

- (B) **Time:** All times.
- (C) Exempt Vehicles: City-owned San Francisco Police

vehicles displaying a permit issued by the SFMTA.

(1112) Clay Street and Laurel Street.

(A) Locations:

(i) Clay Street, north side, from Laurel Street to 31 feet westerly (31-foot zone);

- (ii) Laurel Street, west side, from Clay Street to 112 feet northerly (112-foot zone).
- (B) Time: All times.
- (C) **Exempt Vehicles:** Vehicles displaying a permit issued by

the

Department

(1213) Dr. Carlton B. Goodlett Place.

Korean Consulate.

(A) Locations:

	(i)	Dr. Carlton B. Goodlett Place, east side, from 32 feet
to 150		feet north of Grove Street (118-foot zone,
accommodating 10		angled parking stalls).
	(ii)	Dr. Carlton B. Goodlett Place, east side, from 150 feet
to	224 f	eet north of Grove Street (74-foot zone,
accommodating 6		angled parking stalls);
	(iii)	Dr. Carlton B. Goodlett Place, east side, from 184 feet
to	208 f	eet south of McAllister Street (24-foot zone,
accommodating 2		angled parking stalls);

			(iv)	Dr. Carlton B. Goodlett Place, west side, between
	McAllister			Street and Grove Street (531-foot zone,
	accommodat	ting 20		parallel parking stalls);
		(B)	Time:	For subsection (A)(i), from 6 a.m. to 7 p.m. Monday
throug	lh		Friday	r. For subsections (A)(ii)-(iv), at all times.
		(C)	Exem	pt Vehicles: Vehicles dis-playing a permit issued by
the		SFMT	A.	
	(13 14)) Eddy	Street	and Jones Street.
		(A)	Locat	ion:
			(i)	Eddy Street, south side, from Jones Street to 185 feet
			weste	rly (185-foot zone);
			(ii)	Eddy Street, north side, from 37 feet to 139 feet west
	of			
			Jones	Street (102-foot zone);
			(iii)	Eddy Street, north side, from 165 feet to 253 feet west
	of			
			Jones	Street (88-foot zone);
			(iv)	Eddy Street, north side, from 28 feet to 136 feet east
	of			
			Jones	Street (108-foot zone);
			(v)	Jones Street, west side, from 24 feet to 107 feet south
	of			
			Eddy	Street (83-foot zone);
			(vi)	Jones Street, west side, from 5 feet to 84 feet north of
	Eddy			
			Street	(79-foot zone);

(vii)	Jones Street,	east side, fror	n 31 feet to	115 feet north
-------	---------------	-----------------	--------------	----------------

of

Eddy Street (84-foot zone); and

(viii) Jones Street, east side, from 21 feet to 79 feet south

of

Eddy Street (58-foot zone).

- (B) **Time**: All times.
- (C) Exempt Vehicles: City-owned San Francisco Police

Department

vehicles displaying a permit issued by the SFMTA.

(1415) Ellis Street.

(A) **Location:** The south side of Ellis Street, from 144 feet to

194 feet

west of Taylor Street (50-foot zone, 1 parking meter space).

- (B) **Time:** 1:30 p.m. to 10:30 p.m., Monday to Friday.
- (C) **Exempt Vehicles:** (Pit Stop Program) SF Public Works

vehicles.

(4516) Elm Street, between Van Ness Avenue and Polk Street.

(A) Location: Elm Street, south side, from 41 feet to 129 feet

west of

Polk Street (88-foot zone).

- (B) **Time:** 8:00 a.m. to 5:00 p.m., Monday through Friday.
- (C) **Exempt Vehicles:** Vehicles of Superior Court personnel

displaying

a permit issued by the SFMTA, or State or Federal vehicles.

(1617) Golden Gate Avenue.

		(A)	Locat	ion: The south side of Golden Gate Avenue, from 21
feet to				
		66 fee	t east	of Jones Street (45-foot zone, 2 parking meter spaces).
		(B)	Time:	1:00 p.m. to 10:00 p.m., Monday to Friday.
		(C)	Exem	pt Vehicles: (Pit Stop Program) SF Public Works
vehicles.				
	(17<u>18</u>)	Grant	Avenu	ue.
		(A)	Locat	ion: The Parking space north of the police post
(Koban) in				
		front c	of 933 (Grant Avenue.
		(B)	Time:	All times.
		(C)	Exem	pt Vehicles: City-owned SFPD police vehicles or
police				
		officer	's priva	ate vehicles displaying a permit issued by the SFMTA.
	(18<u>19</u>)	Greer	Stree	t and Baker Street.
		(A)	Locat	ions:
			(i)	Green Street, north side, from 15 feet to 75 feet east
of				
			Baker	Street (60- foot zone);
			(ii)	Baker Street, east side, from 11 feet to 64 feet north
of				
			Greer	n Street (53-foot zone).
		(B)	Time:	8:00 a.m. to 6:00 p.m., Monday through Friday,
except on				
		the da	iys that	t the Consulate is closed (January 1 through January 8;
		Febru	ary 23	through February 25; March 8 through March 10; May

	through May 3; May 9 through May 11; June 12 through June 15;			
July 4				
	(Inde	(Independence Day); November 2 through November 4; last		
Thursday in				
	Nove	mber (Thanksgiving Day); December 25 (Christmas Day).		
	(C)	Exempt Vehicles: Vehicles displaying a permit issued by		
the				
	Russi	an Consulate authorizing Parking in said zone.		
(19 <u>20</u>) Grov	e Street.		
	(A)	Locations:		
		(i) Grove Street, north side, between Van Ness Avenue		
and				
		Polk Street (360- foot zone, accommodating 25 angled		
parking				
		stalls).		
		(ii) Grove Street, south side, from 266 feet to 358 feet		
east of				
		Van Ness Avenue (92-foot zone, accommodating 4 parallel		
		parking stalls).		
	(B)	Time: 6:00 a.m. to 7:00 p.m., Monday through Friday		
	(C)	Exempt Vehicles: Vehicles displaying a permit issued by		
the				
		SFMTA.		
(20 <u>21</u>) Haigl	nt Street.		
	(A)	Location: The south side of Haight Street, from Buena Vista		

Avenue West to 40 feet easterly (40-foot zone).

(B) **Time:** 11:00 a.m. to 8:00 p.m., Monday to Friday.

		(C)	Exempt Vehicles: (Pit Stop Program) SF Public Works
vehicles.			
	(21<u>22</u>)	Hunt	Street.
		(A)	Location: The south side of Hunt Street within the rear
property			
		lines c	of the Fire Department building at 676 Howard Street, and
from the			
		east p	property line of this building to 40 feet easterly.
		(B)	Time: All times.
		(C)	Exempt Vehicles: City-owned San Francisco Fire
Department			
		vehicle	es displaying a permit issued by the SFMTA.
	(22 <u>23</u>)	Hyde	Street.
		(A)	Location: The east side of Hyde Street, from 44 feet to 72
feet			
		north	of Turk Street (28-foot zone).
		(B)	Time: 12:30 p.m. to 9:30 p.m., Monday to Friday.
		(C)	Exempt Vehicles: (Pit Stop Program) SF Public Works
vehicles.			
	(23<u>24</u>)	Hyde	Street.
		(A)	Location:
			(i) Hyde Street, west side, from 81 feet south of
McAllis	ster		
			Street to Fulton Street.
			(ii) Hyde Street, east side, from Fulton Street to 123 feet
			southerly.

		(iii)	Hyde Street, west side, from 131 feet south of Fulton
Street		. /	
		to Gr	rove Street.
		(iv)	Leavenworth Street, east side, from 48 feet south of
Golden			
		Gate	e Avenue to 68 feet north of McAllister Street.
	(B)	Time	:
		(i)	Hyde Street, 6:00 a.m. to 9:30 a.m. on Wednesdays,
		Frida	ys, and Sundays.
		(ii)	Leavenworth Street, 6:00 a.m. to 9:30 a.m. on
		Wed	nesdays.
	(C)	Exen	npt Vehicles: Trucks displaying a Farmer's Market
Truck			
	Parki	ng Per	mit issued by the SFMTA. Any Truck displaying a
Farmer's			
	Mark	et Truc	k Parking Permit may Park for any period of time at the
times			
	and l	ocatior	ns specified above without depositing payment in the
adjacent			
		ng Met	
) Jack	son St	reet, between Sansome Street and Custom House
Place.	(•)		
	(A)	Loca	tion: Jackson Street, south side, between Sansome
Street			
			House Place.
	(B)		: 6:00 a.m. to 6:00 p.m., Monday through Friday.
	(C)	Exen	npt Vehicles: Vehicles registered to the United States

issued by	Immi	Immigration and Naturalization Service and displaying a permit		
Issued by	the IN	NS.		
(25 2		in Street.		
、 <u> </u>	_, (A)	Location: The west side of Larkin Street, between Turk		
Street and				
	Golde	en Gate Avenue.		
	(B)	Time: All times.		
	(C)	Exempt Vehicles: Marked United States Marshals Service		
	vehic	les		
	perm	itted to Park in this location by the Federal Protective Service		
of the				
	Depa	artment of Homeland Security.		
(26 <u>2</u>	<u>.7</u>) Lech) Lech Walesa Street.		
	(A)	Locations:		
		(i) Lech Walesa Street, north side, from 150 feet to 193		
feet				
		west of Polk Street.		
	(B)	Time: 8:00 a.m. to 7:00 p.m., Monday through Saturday.		
	(C)	Exempt Vehicles: City-owned vehicles displaying a permit		
issued				
	by the	e SFMTA.		
(27 <u>2</u>	<u>8)</u> McAl	llister Street.		
	(A)	Location: McAllister Street, south side, from 137 feet to 287		
feet				
	east	of Van Ness Avenue (150-foot zone, accommodating 13		
angled				

parking stalls).

- (B) **Time:** At all times.
- (C) **Exempt Vehicles:** Vehicles displaying a permit issued by

the

SFMTA.

(2829) Mission Street.

(A) Location: The west side of Mission Street, from 23 feet to

41 feet

south of Sycamore Street (18-foot zone, 1 parking meter space).

- (B) Time: 11:30 a.m. to 8:30 p.m., Monday to Friday.
- (C) Exempt Vehicles: (Pit Stop Program) SF Public Works

vehicles.

(29 <u>30</u>)	Natoma	Street.
-----------------------------	--------	---------

(A) Location: The south side of Natoma Street, from 9th Street

to 63

feet easterly (63-foot zone).

- (B) **Time:** 9:30 a.m. to 6:30 p.m., Monday to Friday.
- (C) Exempt Vehicles: (Pit Stop Program) SF Public Works

vehicles.

(3031) Redwood Street.

(A) Location: The south side of Redwood Street, from 35 feet to

115

feet west of Polk Street.

- (B) **Time:** 8:00 a.m. to 5:00 p.m., Monday through Friday.
- (C) Exempt Vehicles: City-owned vehicles displaying a permit

issued

by the SFMTA.

(31<u>32</u>) Selby Street.

	(A)	Location: Selby Street, east side, from Hudson Avenue to
Galvez		
	Aver	iue.
	(B)	Time: At all times.
	(C)	Exempt Vehicles: City-owned vehicles maintained by
Central		
	Shop	DS.
	(32<u>33</u>) Stev	enson Street.
	(A)	Location: The south side of Stevenson Street, from 7th
Street to		
	294	feet easterly.
	(B)	Time: All times.
	(C)	Exempt Vehicles: SFPD vehicles displaying a permit issued
by	the S	SFMTA or any State or Federal law enforcement vehicle.
	(33<u>34</u>) Sout	h Van Ness Avenue.
	(A)	Location: The east side of South Van Ness Avenue, from
12th		
	Stree	et to 110 feet southerly (110-foot zone).
	(B)	Time: 6:00 a.m. to 8:00 p.m., Monday through Friday.
	(C)	Exempt Vehicles: Vehicles displaying a permit issued by
the		
	Calif	ornia Department of Corrections.
	(3 4 <u>35</u>) Tola	nd Street.
	(A)	Location: Toland Street, west side, from 100 feet to 350 feet
north		

of Jerrold Avenue.

	(B)	Time: At all times.		
	(C)	Exempt Vehicles: City-owned vehicles maintained by		
Central				
	Shop	S.		
	(35<u>36</u>) Treat	5) Treat Avenue.		
	(A)	Location: The west side of Treat Avenue from a point		
	appro	oximately 38 feet north of 15th Street to 66 feet northerly (66-		
foot				
	zone)	zone).		
	(B)	Time: All times.		
	(C)	Exempt Vehicles: City-owned vehicles displaying a permit		
issued				
	by the	e SFMTA.		
	(36<u>37</u>) Turk	∕) Turk Street.		
	(A)	Location: The north or south side of Turk Street, from		
Laguna				
	Stree	t to 435 feet easterly (435-foot zones).		
	(B)	Time: All times.		
	(C)	Exempt Vehicles: City-owned vehicles displaying a permit		
issued				
	by the	e SFMTA.		
	(37<u>38</u>) Turk	Street and Golden Gate Avenue.		
	(A)	Locations:		
		(i) On the south side of Turk Street, between Larkin and		
Polk				

Streets; and

(ii)	On the north side of Golden Gate Avenue, between
------	--

Larkin

- (B) Time: All times.
- Exempt Vehicles: Law enforcement vehicles permitted to (C)

Park in

that location by the Federal Protective Service of the Department of Homeland Security or displaying a permit issued by the SFMTA.

(3839) Valencia Street.

(A) Location: The west side of Valencia Street, from 59 feet to 100 feet south of McCoppin Street (41-foot zone, 2 parking meter

spaces).

- Time: 10:30 a.m. to 7:30 p.m., Monday to Friday. (B)
- (C) **Exempt Vehicles:** (Pit Stop Program) SF Public Works

vehicles.

(3940) Vallejo Street, between Stockton and Powell Streets, and					
Churchill	Street and Emery Lane.				
	(A)	Location: The south side of Vallejo Street, from Powell			
Street to		94 feet easterly, and from Churchill Street to 106 feet			
easterly, and on the					
	north side of Vallejo Street from Powell Street to 88 feet easterly,				
and					
	from Emery Lane to 64 feet easterly.				
	(B)	Time: All times.			
	(C)	Exempt Vehicles: Marked San Francisco Police			

Department

vehicles displaying a permit issued by the SFMTA.

(4041) Washington, Mason, and Jackson Streets.					
	(A)	Location: Both sides of Washington Street from Mason			
Street to a					
	point	210 feet westerly, south side of Jackson Street from Mason to			
а	•				
ŭ	naint 210 fact wasterly, and the west side of Mason Street from				
	point 210 feet westerly, and the west side of Mason Street from				
Jackson					
	to Washington.				
	(B)	Time: All times.			
	(C)	Exempt Vehicles: Vehicles displaying a permit issued by			
the					
line	_				
	SFMTA.				
(4142) Washington Street, between Presidio Avenue and Lyon Street.					
	(A)	Location: Washington Street, north side, from 20 feet to 35			
feet					
	east of Presidio Avenue (15-foot zone).				
	(B)	Time: 8:00 a.m. to 6:00 p.m., Monday to Friday.			
	(C)	Exempt Vehicles: Vehicles displaying a permit issued by			
the					
	Portu	guese Consulate.			
Section 2.	Effective Date. This ordinance shall become effective 31 days after				
enactment. Enactr	nent oc	ccurs when the San Francisco Municipal Transportation			
Agency Board of Directors approves this ordinance.					
Section 3.	Scop	e of Ordinance. In enacting this ordinance, the San Francisco			

Section 3. Scope of Ordinance. In enacting this ordinance, the San Francisco Municipal Transportation Agency Board of Directors intends to amend only those words, phrases, paragraphs, subsections, sections, articles, numbers, letters, punctuation marks, charts, diagrams, or any other constituent parts of the Transportation Code that are explicitly shown in this ordinance as additions or deletions in accordance with the "Note" that appears under the official title of the ordinance.

APPROVED AS TO FORM: DENNIS J. HERRERA, City Attorney

By:

JOHN I. KENNEDY Deputy City Attorney

 $n:\legana\as2019\1900508\01351075.docx$

I certify that the foregoing resolution was adopted by the San Francisco Municipal Transportation Agency Board of Directors at its meeting of July 21, 2020.

Secretary to the Board of Directors San Francisco Municipal Transportation Agency