

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Community Update Meeting Presentation November 2020

SAN RAFAEL
THE CITY WITH A MISSION

Meeting Format

- Presentation by project team about alternatives
 - Additional background information available on the project website (goldengate.org/SRTC)
- Question and Answer
 - Provide your questions in the Q&A function box
 - We will update project FAQ based on questions received (<https://www.goldengate.org/district/district-projects/san-rafael-transit-center/faqs/>)
- Feedback on the alternatives should be provided via the online survey (http://bit.ly/SRTC_Survey) by December 11th

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Denis Mulligan

General Manager/CEO

Golden Gate Bridge, Highway and Transportation
District

Ongoing Public Outreach Activities

- Partnership with the Canal Alliance
 - Hosted a Facebook Live event in Spanish on Nov 9 (3,100 views so far)
 - Conducted 32 hours of Outreach activities at the Transit Center
- Outreach to businesses through San Rafael Chamber of Commerce and San Rafael Business Improvement District
- Over 100 email notifications to community, neighborhood and business organizations
- Presented at San Rafael High School SELAC (School English Learner Advisory Committee) to 110+ families
- Thus far, received over 760 surveys
 - 630+ surveys in English
 - 130+ surveys in Spanish
 - The survey continues to be advertised through community partners, government agencies, schools, social media, and e-blasts

Meeting Format

- Presentation by project team about alternatives
 - Additional background information available on the project website (goldengate.org/SRTC)
- Question and Answer
 - Provide your questions in the Q&A function box
 - We will update project FAQ based on questions received (<https://www.goldengate.org/district/district-projects/san-rafael-transit-center/faqs/>)
- Feedback on the alternatives should be provided via the online survey (http://bit.ly/SRTC_Survey) by December 11th

Goals for This Presentation

- Show examples of what a new San Rafael Transit Center could look like
- Describe the three transit center alternatives under consideration
- Show where you can find more information and how you can provide feedback
- Answer questions about the alternatives, design approach, and the project process

Why a New Transit Center?

- The SMART extension to Larkspur bisected the existing San Rafael Transit Center (SRTC), significantly impacting bus operations and pedestrian movements
- The SRTC will operate in an interim condition until a replacement transit center is constructed

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Project Need: The SMART extension to Larkspur requires relocating the Transit Facility to accommodate bus operations and safe passenger transfers.

Goal: Safe, functional and efficient site configuration that accommodates bus transit requirements, seen as an asset to the community, and can be integrated into the City's downtown vision.

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Timeline to Project Opening: anticipated 4-7 years from now

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Integrated Design Approach

how does each option balance objectives?

Transit Choices that Work

- ✓ Meet operational capacity requirements
- ✓ Good On-time performance
- ✓ Good On-site circulation
- ✓ Ease of Passenger Transfer between services

High Quality Patron Experience

- ✓ Intuitive wayfinding
- ✓ Safe and Secure
- ✓ Comfortable and Clean
- ✓ Universal access
- ✓ Sustainability and resilience

Integrated with Downtown

- ✓ Create opportunities for place-making, activated and visible site
- ✓ Respond to City downtown planning goals
- ✓ Improve access for all modes

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

What Could the Transit Center Look Like?

- Current focus is on *scale*, *location* and *placement* of passenger amenity features
- Design treatments such as those shown below (paving, lighting, landscape, and placemaking elements) will be developed in later design stages for the selected alternative

Patasouras Bus Facility L.A. (above)
Health Line BRT, Cleveland (below)

San Rafael City Plaza (along 4th Street)

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Design Inspiration

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

NATURAL MATERIALS such as wood in the canopy

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

NATURAL MATERIALS such as wood in the canopy

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

SIMPLE, durable, and elegant materials

Provo, UT

Prefabricated Canopy

DART Central Station, TX

Placemaking Elements

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

SIMPLE, durable, and elegant materials

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Mixed materials in a “MISSION STYLE”

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Mixed materials in a “MISSION STYLE”

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Transit Center Alternatives

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Option Locations

4th Street Gateway

Under the Freeway

Whistlestop Block

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

4th Street Gateway Alternative

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Existing Conditions

1

2

3

4

1

4

2

3

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Whistlestop Building is fully outside the project boundary

Pickup drop off

Taxi/ride hail

SMART

Tamalpais Ave.

3rd Street

4th Street

Bus

Bus

Hetherton St.

..... Transit Center Limits

Bus facility would be located on two blocks

4th Street Gateway

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

- SK** Security Kiosk
- TVM** Ticket Vending Machine
-** Transit Center Limits
- GGT** Golden Gate Transit Customer Service

Transferring passengers would use existing crosswalks on 4th Street

The customer service building would be located along Hetherton Street

Right-turns from Hetherton to 4th Street would be prohibited due to safety concerns with bus bays

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Illustrative concept only – Final Design in Next Project Phase

locator
25

4th Street Gateway (4th Street & Hetherton St Looking West)

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Illustrative concept only – Final Design in Next Project Phase

locator

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Benefits

- Slightly reduces bus travel times relative to current transit center
- Convenient transfers to/from SMART

Drawbacks

- Closes right turns from Hetherton to 4th Street
- Passengers have to cross 4th Street to make some transfers
- Victorian-style houses fronting 5th Avenue would need to be relocated
- Utilizes city blocks otherwise envisioned for other uses
- Several bus driveways on 4th Street

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Under the Freeway Alternative

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Existing Conditions

Under The Freeway

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Transfers to SMART train would require crossing Hetherton Street

101 Freeway (Above)

101 Freeway (Above)

Bus facility is partially under the freeway and on both sides of 4th Street

Bus

Bus

Pickup drop off

Taxi/ride hail

4th Street

5th Avenue

Hetherton St.

Irwin St.

..... Transit Center Limits

Under The Freeway

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Bridges over creek would provide connection to Hetherton Street

- SK** Security Kiosk
- TVM** Ticket Vending Machine
- Transit Center Limits
- GGT** Golden Gate Transit Customer Service

Portion under 101 freeway. Limits opportunities for amenities and improvements on Caltrans property

Proposed canopy to provide coverage and shield from freeway debris

Under The Freeway

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Illustrative concept only – Design Resolution in Next Project Phase

Under The Freeway (5th Avenue & Irwin Street looking northwest)

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Illustrative concept only – Design Resolution in Next Project Phase

Under The Freeway (Bus Bays under freeway looking east)

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Benefits

- Utilizes otherwise less-developable land
- Moderate (<10%) reduction in traffic delay
- Reduces bus travel times (5%-15% in downtown area) and improves reliability relative to current transit center
- Closer to San Rafael High School

Drawbacks

- Passengers have to cross Hetherton to transfer to SMART
- Passengers have to cross 4th Street to transfer between routes
- Freeway columns limit line of sight and visibility
- Less connected to downtown
- No site control, Caltrans can rescind access to site (i.e. repairs to freeway)
- Impacts existing public park-and-ride
- Impacts to Erwin Creek require mitigation

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Whistlestop Block Alternative

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Existing Conditions

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Tamalpais Ave would be redesigned for exclusive bus, shuttle, and bike use

Opportunity to integrate transit uses with Whistlestop building

..... Transit Center Limits

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Reconfigure Tamalpais Ave to provide wider sidewalks and a dedicated bike facility

Intuitive passenger connections between services and convenient transfers

- SK** Security Kiosk
- TVM** Ticket Vending Machine
-** Transit Center Limits
- GGT** Golden Gate Transit Customer Service

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Illustrative concept only – Final Design in Next Project Phase

Whistlestop Block (4th Street & Tamalpais Avenue looking south)

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Illustrative concept only – Final Design in Next Project Phase

Whistlestop Block (4th Street & Tamalpais Ave looking southwest)

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Illustrative concept only – Final Design in Next Project Phase

Whistlestop Block (3rd Street & Hetherton Ave looking northwest)

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

- SK** Security Kiosk
- TVM** Ticket Vending Machine
- Transit Center Limits
- GGT** Golden Gate Transit Customer Service

Whistlestop Block (Alternate – Relocate Whistlestop)

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Illustrative concept only – Final Design in Next Project Phase

Whistlestop Block (Alternate – Relocate Whistlestop; 4th Street & Tamalpais Ave looking south)

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Benefits

- Concentrates transit center activity on one block
- Reduces bus travel times (5%-15% in downtown area) and improves reliability relative to current transit center
- Moderate (<10%) reduction in traffic delay
- Passengers don't have to cross streets to make any transfers
- Opportunity to leverage existing/rebuilt Whistlestop as part of transit function

Drawbacks

- Uses land that could be envisioned for other purposes
- Bus driveways on 4th Street between SMART and Hetherton

We Want Your Input!

- Information on the project, schedule, and the three alternatives (and more) is on the project website: goldengate.org/SRTC
- This live meeting is for the purposes of answering clarifying questions – we ask that all community members provide their feedback through the survey

We Want Your Input!

- Provide your feedback through the online survey (see http://bit.ly/SRTC_Survey)
 - Tell us how these alternatives rate under different categories
 - Tell us what you like or would like to change about any of the three alternatives
 - Indicate preference on the design inspirations
- Survey open through December 11th
- Additional outreach planned for Spring 2021

SAN RAFAEL TRANSPORTATION CENTER

Relocation Analysis, Environmental Clearance, and Preliminary Design

Thank You for Participating!

- Website: goldengate.org/SRTC
- Survey: http://bit.ly/SRTC_Survey
- E-mail: SRTC@goldengate.org
- Phone: (415) 257-4444

Question and Answer Period

- Additional background information available on the project website: goldengate.org/SRTC
- Question and Answer
 - Provide your questions in the chat box
 - We will update project FAQ based on questions received
- Feedback on the alternatives and design inspirations should be provided via the survey