

South of Market Alleyway Improvement Project

Workshop #1
Sponsored by Department of Public Works

INTRODUCTION: Project Team

- **San Francisco Redevelopment Agency (SFRA)**
- **Department of Public Works (DPW)**
- **Metropolitan Transportation Authority (MTA/DPT)**
- **Planning Department**
- **American Institute of Architects (AIA)**

South of Market Alleyway Improvement Project

INTRODUCTION: Project Background

- **The Sixth Street Corridor Improvement Project, completed in 2006, included widened sidewalks, new street trees and ornamental street lights on Sixth Street between Market and Harrison Streets.**
- **The designs developed for this initial set of alleyways will serve as a model for future improvements to additional alleyways in the Project Area.**
- **After a concept plan for the initial set of alleyways has been approved by the Commission, the DPW project team will develop contract documents, including plans, and specifications for the selected concept.**

South of Market Alleyway Improvement Project

INTRODUCTION: SFRA Project Goals

Transportation and Parking

- Encourage a balanced mix of all forms of transportation, including walking, to maximize service throughout the neighborhood.
- Encourage the mitigation of conflicts between pedestrians, bicycles, and other transportation modes to ensure neighborhood safety.
- Assist the creation of a visually prominent, safe, and clean pedestrian circulation network in the project area.
- Support the extension of bike lanes through the Project Area as alternative transportation.

Communications

- Encourage the establishment and effectiveness of neighborhood associations on a block-by-block basis.
- Encourages and support the work of volunteers in addressing neighborhood issues and concerns.
- Improve access for elderly and disabled pedestrians by repairing or replacing broken and damaged sidewalks.

INTRODUCTION: Overall Project Area

South of Market Alleyway Improvement Project

INTRODUCTION: Current Project Area

PHASE 1
Budget: \$1,000,000

PHASE 2
Budget: To Be Determined

South of Market Alleyway Improvement Project

INTRODUCTION: PHASE 1 Project Schedule

- **Planning Phase:** *August 2007 – December 2007*
- **Design Phase:** *January 2008 – April 2008*
- **Bidding Award Phase:** *May 2008 – October 2008*
- **Construction:** *November 2008 – November 2009*

South of Market Alleyway Improvement Project

INTRODUCTION: Tentative Meeting Schedule

DPW Presentation/Community Workshop

July 30, 2007

- **AIA Sponsored Charrette: *September 2007***
- **Community Workshop: *October 2007***
- **Present Proposed Plan: *November 2007***
- **Optional Final Meeting: *December 2007***

South of Market Alleyway Improvement Project

ALLEYWAY OVERVIEW: Project Goals

- Promote a network for pedestrians and bicyclists

Minna St.

Moss St.

Natoma St.

Russ Alley

South of Market Alleyway Improvement Project

ALLEYWAY OVERVIEW: Project Goals

- Reduce vehicular speed

Natoma St.

Russ St.

Russ Alley

Minna St.

South of Market Alleyway Improvement Project

ALLEYWAY OVERVIEW: Project Goals

- Promote safety, cleanliness, and beautification

Balmy Alley

Minna St.

Shotwell St.

South of Market Alleyway Improvement Project

ALLEYWAY OVERVIEW: Project Goals

- **Minimize construction and maintenance costs**

Balmy Alley

Waverly Alley

South of Market Alleyway Improvement Project

ALLEYWAY OVERVIEW: Project Goals

- Create outdoor living rooms for the community

Howard St.

Minna St.

Minna St.

South of Market Alleyway Improvement Project

ALLEYWAY OVERVIEW: Project Goals

- Promote city and community partnerships

Shotwell St.

Guerrero St.

7TH STREET

7TH STREET

South of Market Alleyway Improvement Project

Potential Roadway Improvements

● Directional Flow

- One-way traffic restrictions can reduce cut-through traffic
- Allows for narrowing the roadway
- Speed may increase with one-way traffic
- Resident petition required for implementation

South of Market Alleyway Improvement Project

Potential Roadway Improvements

- **Raised Crosswalk at Entries**

- **Creates continuous sidewalk at intersection**
- **Driveway cut at alley entry slows entering vehicular traffic**
- **Forms a "gateway"**

Waverly Alley

Waverly Alley

South of Market Alleyway Improvement Project

Potential Roadway Improvements

● Shift Traffic Lane Alignment (Chicane)

- Slows traffic by creating a jog in the roadway
- On one-way street, shifts on-street parking to create effect
- Breaks sight line of vehicle lane
- Provides landscaping opportunity

Waverly Alley

South of Market Alleyway Improvement Project

Potential Roadway Improvements

- **Speed Table**

- **Roadway level with sidewalk, creating unified paving surface**
- **Can include a crosswalk**

Octavia Blvd. @ Hayes St.

Octavia Blvd. @ Hayes St.

South of Market Alleyway Improvement Project

Potential Roadway Improvements

- **Paving Texture and Color**

- Enhances aesthetic quality of roadway
- Promotes roadway as a pedestrian-friendly plaza space
- Slows vehicular traffic

South of Market Alleyway Improvement Project

Potential Streetscape Improvements

- **LIGHTING**
 - Improves safety
 - Improves aesthetics
 - Creates a pedestrian scale to corridor

South of Market Alleyway Improvement Project

Potential Streetscape Improvements

● **BOLLARDS**

- **Defines vehicular and pedestrian realms**
- **Improves aesthetics and pedestrian experience**
- **Controls illegal parking**
- **Improves safety**

South of Market Alleyway Improvement Project

Potential Streetscape Improvements

SIGNAGE

- Enhances neighborhood identity
- Improves aesthetics and pedestrian experience

Potential Streetscape Improvements

- SIDEWALK IMPROVEMENTS**

Shotwell Street

Folsom Street

South of Market Alleyway Improvement Project

Potential Streetscape Improvements

● **PLANTING**

Shotwell Street

Elgin Park

Elgin Park

Linden Alley

South of Market Alleyway Improvement Project

Potential Streetscape Improvements

- BENCHES**

Waverly Alley

Shotwell St.

South of Market Alleyway Improvement Project

Potential Streetscape Improvements

- ART ENRICHMENT**

Minna Alley

Balmy Alley

Jack Kerouac Alley

Clarion Alley

South of Market Alleyway Improvement Project

ALLEYWAY DESCRIPTIONS: Minna Street

View Downtown

Urban Oasis

South of Market Alleyway Improvement Project

ALLEYWAY DESCRIPTIONS: Minna Street

MINNA STREET
Typical Section

View Toward 7th Street

View Toward 6th Street

Right-of-Way Characteristics

- **Street Length: 826 feet**
- **Width: 21 feet**
- **North Sidewalk: 7 feet**
- **South Sidewalk: 8 feet**
- **Traffic: One Way going South**
- **Parking: Parallel on West Side**

Land Use

- **Large Redevelopment Residential**
- **Park**
- **Health Center View Looking North-East**
- **Hotel**
- **4 story Residential**

South of Market Alleyway Improvement Project

ALLEYWAY DESCRIPTIONS: Natoma Street

South of Market Alleyway Improvement Project

ALLEYWAY DESCRIPTIONS: Natoma Street

View Toward 6th Street

View Toward 7th Street

Right-of-Way Characteristics

- **Street Length: 825 feet**
- **Width: 21 feet**
- **North & South Sidewalk: 7 feet**
- **Traffic: One Way going North**
- **Parking: on East Side**

Land Use

- **Primarily 2 -3 story Residential**
- **Small businesses**
- **Warehouse spaces**

South of Market Alleyway Improvement Project

ALLEYWAY DESCRIPTIONS: Russ Street

Graffiti Art

Decorative Wall

South of Market Alleyway Improvement Project

ALLEYWAY DESCRIPTIONS: Russ Street

RUSS ALLEY
Typical Section

View Toward Minna Street

View Toward Howard Street

Right-of-Way Characteristics

- Street Length: 354 feet
- Width: 18 feet
- East Sidewalk: 6.5 feet
- West Sidewalk: 6 feet
- Traffic: Two-Way
- No Parking

Land Use

- Park
- Health Center
- Murals and Art Enrichment

South of Market Alleyway Improvement Project

ALLEYWAY DESCRIPTIONS: Harriet Street

Senior Housing

Redevelopment Housing

ALLEYWAY DESCRIPTIONS: Harriet Street

HARRIET STREET
Typical Section

Right-of-Way Characteristics

- **Street Length: 551 feet**
- **Width: 33 feet**
- **North & South Sidewalks: 6 feet**
- **Traffic: Two-Way**
- **Parking on North and South Sides**

View Toward Folsom Street

View Toward Howard Street

Land Use

- **Large Recreational Center**
- **Small businesses**
- **4 story residential and new loft spaces**
- **Community Services**

South of Market Alleyway Improvement Project

ALLEYWAY DESCRIPTIONS: Russ Street

Older Character

Unique Architecture

South of Market Alleyway Improvement Project

ALLEYWAY DESCRIPTIONS: Russ Street

View Toward Folsom St.

View Toward Howard St.

Right-of-Way Characteristics

- Street Length: 551 feet
- Width: 45 feet
- North Sidewalk: 15'9"
- South Sidewalk: 15'8"
- Traffic: Two-Way
- Parking: Perpendicular on South, Parallel on North

Land Use

- Small businesses
- 4 story residential and new loft spaces
- Community Services

South of Market Alleyway Improvement Project

ALLEYWAY DESCRIPTIONS: Moss Street

Planting Elements

Quiet Atmosphere

South of Market Alleyway Improvement Project

ALLEYWAY DESCRIPTIONS: Moss Street

MOSS STREET
Typical Section

View Toward Folsom St.

View Toward Howard St.

Right-of-Way Characteristics

- Street Length: 551 feet
- Width: 21 feet & 26 feet
- North Sidewalk: 7'2"
- South Sidewalk: 6'10"
- Traffic: One-Way going East
- Parking: Parallel on the North side

Land Use

- Small businesses
- Residential
- Large parking lot

South of Market Alleyway Improvement Project

ALLEYWAY NETWORK

South of Market Alleyway Improvement Project

Model for Workshops: SOMA West

- **Example of Ancillary Project community meetings**

Presentation

Workgroup Site Analysis

Workgroup Design

Workgroup Presentations

South of Market Alleyway Improvement Project

COMMUNITY DISCUSSION

Neighborhood Site Analysis:

- **Note Special Destinations**
- **Note Opportunities for Neighborhood Improvements within the Goals of this Project**
- **Note Concerns within the Framework of this Project**
- **Present Concepts to the Group** *(5 min each group)*

South of Market Alleyway Improvement Project

