Site Analysis INVENTORY

EXISTING CONDITIONS

- Street Tree
- Street Tree- Palm

- Overhead Street Light
- Solid or Blank Facades/Property Frontage

*

Properties with Known or Possible Subsidewalk Basements

Site Analysis INVENTORY

EXISTING CONDITIONS & STREET CHARACTER

Holophane Memphis Teardrop **Street Lighting to Remain**

Narrow Sidewalks • 10' typical width 5' clear at pinch-points

Existing Sidewalk Condition • Sub-sidewalk Basements (typ. Market to Howard)

Historic Character

Vacant Tree Pits

Identity & Arts

Vehicular-scaled Infrastructure

Lack of Street Trees

SFMTA.COM/6THSTREET

Cultural Groups/ Programs

Graffiti Attracting Facades

Social Analysis & Land Use COMMUNITY INPUTS

EXISTING CONDITIONS

"ZONE 1"

IIIIII Annual "Two Blocks of Art" Programming

LEGEND/ LAND USE Retail (Commercial, Industry, Service) Neighborhood Commercial Districts **Residential**

Agency

Mixed Use Public / Institutional Caltrans Right-of-Way

SFMTA.COM/6THSTREET

"Is there anything you'd like to share with us about 6th Street?"

Source: http://default.sfplanning.org/zoning/zoning_map.pdf

San Francisco Better Streets Policy | overview

POLICY OVERVIEW

TRANSIT FIRST POLICY -SF CITY CHARTER SECTION 8A.115

"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."

COMPLETE STREETS POLICY -PUBLIC WORKS CODE 2.4.13

"...a project involving the planning, construction, reconstruction, or repaving of a public right-of-way, such project shall include...transit, pedestrian, and bicycle improvements"

BETTER STREETS POLICY -SF ADMIN CODE SECTION 98

"...all City Departments shall coordinate their various determinations regarding the planning, design, and use of public rights-of-way..."

REFERENCE PROJECTS:

Similar Streetscape Projects Completed Recently in SF:

Castro Street (Market to 19th) Valencia Street (15th to 19th) **Cesar Chavez Street** (Guerrero to Hampshire) Broadway Street (Columbus to Battery) Jefferson Street (Hyde to Jones) Taraval Street (46th to Great Highway) Irving Street (19th to 27th)

Jefferson

SFMTA.COM/6THSTREET

1 Streetscape Opportunities CORRIDOR-WIDE IMPROVEMENTS

BICYCLE INFRASTRUCTURE

Increased Pedestrian Circulation & Safety

Dedicated Bike Lanes

PEDESTRIAN EXPERIENCE

Bulb-outs for Safer Pedestrian Crossings

Sidewalk Widening (Above) Sidewalk Widening at Valencia St

These features represent a wide array of potential improvements that might be incorporated into the 6th Street Pedestrian Safety Project. Future community meetings & involvement will help to refine, prioritize, and provide feedback on proposed improvements.

ALLEYWAY CONNECTIONS

Raised Sidewalk Crossing at Alleyways Opportunity for Special Paving, (Above) Valencia St, Adair St, Newcomb Ave and other examples

SFMTA.COM/6THSTREET

Highlight Alleyways

2 Streetscape Opportunities MATERIALS PALETTE ENHANCEMENT SFMTA.COM/6THSTREET

STREET TREES

Infill Street Trees

The Value of Planting & Protecting Urban Trees

A mature tree in an urban area provides up to \$162,000 in ecosystem services

- Trees absorb carbon dioxide (up to 25 lbs of CO2 per year)
- Trees produce oxygen
- Trees reduce up to 60% of particulate pollution in the air
- Trees provide erosion control and act as flood control agents
- Trees provide habitat for birds and beneficial insects
- People are more likely to shop on streets that are planted with trees
- Clean & green settings experience less crimes such as vandalism, graffiti, & litter
- Trees act as traffic calming agents (drivers perceive the streets as more narrow)

New Concrete Sidewalks w/Integral Color and Special Finish

These features represent a wide array of potential improvements that might be incorporated into the 6th Street Pedestrian Safety Project. Future community meetings & involvement will help to refine, prioritize, and provide feedback on proposed improvements.

PAVING OPPORTUNITIES

SITE AMENITIES

Trash Receptacles

Bike Racks

PEDESTRIAN SCALE LIGHTING

Historic Pedestrian Fixture Typ. 16' Height

SITE FURNISHINGS

Informal Seating at Key Locations

Modern Pedestrian Fixture Typ. 16' Height

3 Streetscape Opportunities NEIGHBORHOOD IDENTIFIERS

NEIGHBORHOOD IDENTIFIERS

Vertical Community Gateway/ Neighborhood Identifier*

Custom Thermoplastic Crosswalks* Between Standard White Continentals

Note: Images are for representation and not to be taken literally. Exact design of special paving in crosswalk would require review and approval from SFMTA

Special Paving Area at Bulb-Outs*

These features represent a wide array of potential improvements that might be incorporated into the 6th Street Pedestrian Safety Project. Future community meetings & involvement will help to refine, prioritize, and provide feedback on proposed improvements.

6TH STREET 'LIGHT DISTRICT'

Light Projection Opportunities*

Sculptural Lighting/ Light Columns*

and programming purposes.

SFMTA.COM/6THSTREET

*Note: Elements would require a Community Steward/ Partnership for maintenance