

Connect the Coastside Presentation Midcoast Community Council Meeting

7

April 8, 2015

What is Connect the Coastside?

The Plan will identify measures to ensure future residential and non-residential development can be supported by the future transportation system and infrastructure.

Project Objectives

- Estimate the residential and non-residential buildout development potential of the Midcoast and Half Moon Bay
- Identify the potential impacts of growth on traffic LOS, vehicular, pedestrian and bicycle mobility and safety
- Identify and evaluate measures to minimize and mitigate the impacts of growth
- Develop a plan for funding and implementing transportation improvements

Three Study Alternatives

- Alternative 1 − Low Cost/Low Impact Improvements
- Alternative 2 − Medium Cost/Medium Impact Improvements
- Alternative 3 − High Cost/High Impact Improvements

Alternatives Evaluation

- Feasibility and Design Considerations
- **7** Cost
- Ability to address deficiencies
 - Defined Standards
 - Qualitative Scoring

Evaluation of Improvements

Metric	Description	Point Value
Connectivity	Measures the extent to which a project fills a gap in existing bicycle or pedestrian networks or transit connections.	0 to 3 (low to high connectivity)
Access	Measures the extent to which a project provides new facilities or service to currently underserved communities or existing destinations.	0 to 3 (low to high access)
Safety	Bonus priority for safety improvements.	0 or 1
Shoreline	Bonus priority for enhanced public shoreline access.	0 or 1
Precedent	Bonus for a project recommended in one or more previous studies	0 or 1
Capital Cost	Measures the extent of the estimated capital cost for a project.	0 to 3 (high to low capital cost)
Annual Cost	Measures the extent of the estimated annual operating and maintenance costs of a project.	0 to 3 (high to low annual cost)

Roadway and Intersection Improvements

- LOS Deficiency
 - Signalization at Highway 1 & California Ave, Cypress Ave, Grand Blvd/Terrace Ave, and Main Street (S)
 - Roundabouts at Highway 1 & Coronado St, Kehoe Ave, and SR-92 & SR-35
 - Additional lanes on Highway 1 between 9th Street and Etheldore St/Vallemar St and between Cypress Ave and Capistrano Rd (S)
 - Passing lane on SR-92 between Landfill Rd and Quarry Rd

- Roadway and Intersection Improvements
 - Safety or Circulation
 - Gray Whale Cove turn lane/acceleration lane
 - **7** 16th Street median in Montara
 - Signage to restrict and consolidate turning

- Roadway and Intersection Improvements
 - Safety or Circulation
 - Traffic calming on main community streets
 - Defined curb and gutter and stop signs on unsigned approaches
 - Nurseryman driveway consolidation

- Roadway and Intersection Improvements
 - Safety or Circulation
 - □ Left-turn pockets for businesses on SR-92

- Bicycle and Pedestrian Improvements
 - High Priority Improvements
 - Parallel and Coastal Trail
 - Sharrows on main community streets
 - Bike lane on Capistrano Street
 - Striped crossings with beacons along Highway 1 and SR-92

- Bicycle and Pedestrian Improvements
 - Lower Priority Improvements
 - Bike lane on SR-92
 - Traffic Signal updates for pedestrian and bicycle safety
 - Bike lane on Airport Street
 - ✓ Sidewalks along Highway 1 and main community streets in high demand areas

Transit Improvements

- High-Priority Improvements
 - Improved bus stops at high demand or unsafe locations
 - Shuttle bus service during special events
 - More frequent weekend SamTrans service
 - Park-and-ride shuttle at community lots

Lower-Priority Improvements

- Local SamTrans Route
- Express SamTrans connection to regional transit providers during commute
- School bus service

Parking Improvements

- High-Priority Improvements
 - Formalized Montara State Beach parking
 - Parking along Carlos Street
 - Beach parking for El Granada west of Highway 1
 - Wayfinding signage

Lower-Priority Improvements

- Upper Gray Whale Cove parking lot
- Rancho Corral de Tierra access parking lot

Conclusions

- Most improvements considered would be cost-effective ways to improve vehicular, pedestrian and bicycle mobility, safety and access.
- Even the most extreme improvements will not address all Buildout deficiencies.
- Land-use alternatives or change in standards may be required.

Project Schedule

Workshop #1: Opportunities and Constraints - November 2014

Workshop #2: Alternatives – April 15, 2015

Workshop #3: Draft Plan - August 2015

