Pedestrian Safety Advisory Committee www.sfpsac.com

5:30 - 6:30pm


The Board of Supervisors finds and declares that it is in the public interest to officially recognize walking as an important component of our transportation system, and as a key component to creating livable and suitable communities.

Therefore the Board of Supervisors established the Pedestrian Safety Advisory Committee. This Advisory Committee, composed of concerned and informed residents, will provide a source of expertise on issues concerning pedestrian safety, convenience, ambiance, and planning.

Committee Members

Zack Marks – Chairman John Alex Lowell Howard Strassner Kevin Clark John Ehrlich Thomas Rogers Robin Brasso Sonja Kos R. Gary McCoy Chris Coghlan James Rhoads Howard Bloomberg Pi Ra

San Francisco City Hall 1 Dr. Carlton B. Goodlett (Polk Street) Room 408 Item 1) Introductions (2 minutes)

Item 2) New Business (1 minute)

Item 3) Approve May 14, 2013 Agenda (1 minute)

Item 4) Approve April 9, 2013 Minutes (1 minute)

Item 5) Public Comment (5 minutes)

Item 6) SFPD Update (5 minutes)

Item 7) Alex Randolph and Eric Andersen - Rec and Parks (15 minutes)

Item 8) Chris Coghlan - Monterey and Circular (5 minutes)

Item 9) Vote - Supervisor Wiener's Legislation (5 minutes)

Item 10) Follow up on Pedestrian Safety at USF (5 minutes)

Item 11) Committee Membership Update (3 minutes)

Item 12) Education Subcommittee Update (3 minutes)

Item 13) Darcie Lim - SFMTA Update (5 minutes)

Item 14) Chair's Report (4 minutes)

DISABILITY ACCESS

Room 408 of City Hall is wheelchair accessible. The closest accessible BART Station is Civic Center, three blocks from City Hall. Accessible MUNI lines serving this location are: #47 Van Ness, and the #71 Haight/Noriega and the F Line to Market and Van Ness and the Metro stations at Van Ness and Market and at Civic Center. For more information about MUNI accessible services, call 923-6142. There is accessible parking in the vicinity of City Hall at Civic Center Plaza and adjacent to Davies Hall and the War Memorial Complex.

Large print copies of the agenda, sign language interpreters, or assistive listening systems can be made available by contacting SFMTA Administrative Staff, Jannette Mena at 701-4584. In order to assist the City's efforts to accommodate persons with severe allergies, environmental illnesses, multiple chemical sensitivity, or related disabilities, attendees at public meetings are reminded that other attendees may be sensitive to various chemical based products. Please help the City accommodate these individuals.

LOBBYIST ORDINANCE

Individuals and entities that influence or attempt to influence local legislative or administrative action may be required by the San Francisco Campaign and Governmental Conduct Code, Section 2.100, to register and report lobbying activity. For more information about the Lobbyist Ordinance, contact the Ethics Commission at 25 Van Ness Avenue, Suite 220, San Francisco, CA 94102, telephone 415-252-3100, fax 415-252-3112, or visit their Web site at www.sfgov.org/ethics/.

KNOW YOUR RIGHTS UNDER THE SUNSHINE ORDINANCE

Government's duty is to serve the public, reaching its decisions in full view of the public. Commissions, boards, councils and other agencies of the City and County exist to conduct the people's business. The Sunshine Ordinance assures that deliberations are conducted before the people and that City operations are open to the people's review. For information on your rights under the Sunshine Ordinance (Chapter 67 of the San Francisco Administrative Code) or to report a violation of the ordinance, contact Donna Hall; by mail to Sunshine Ordinance Task Force, 1 Dr. Carlton B. Goodlett Place, Room 244, San Francisco CA 94102 by phone at (415) 554-7724, by fax at (415) 554-7854 or by email at Donna.Hall@sfgov.org Citizens may obtain a free copy of the Sunshine Ordinance by contacting Ms. Hall or by printing Chapter 67 of the SF Administrative Code on the Internet, at http://www.sfgov.org/sunshine.htm.

Persons from the public may inspect documents referred to on the agenda by contacting SFMTA Administrative Staff, Jannette Mena at 701-4584 or via email at jannette.mena@sfmta.com.