

First Draft Plan for Upper Haight Street Presented for Discussion & Feedback

Version Dated October 23, 2012

Timeline of HAMA's proposal so far

- May 2011 – HAMA's ideas presented to then Supervisor Mirkarimi and Planning department
- October 2011 – April 2012 – Presented to neighborhood groups HANC, HAIA and CVIA
- May 2012 – September 2012 -- HAMA worked with Supervisor Olague to secure funds
- October 2012 -- Funding approved for Public Realm Plan. First stakeholder meeting and community meetings scheduled.

Context

- The Haight Ashbury Merchants Association (HAMA) formed in January 2011 represents approximately 160 merchants in the Upper Haight Street area
- HAMA's mission is to build merchant cooperation, promote, improve, market, advertise, and beautify the Haight-Ashbury shopping district and visitor experience.

Context

- HAMA founding Board Members:
 - President: Dave McLean, Magnolia / Alembic*
 - VP: David Miller, Braindrops*
 - Treasurer: Christin Evans, The Booksmith*
 - Membership: Brian Molony, Martin Macks
 - Secretary: James Preston, Positively Haight Street
 - Philip Bellber, Cha Cha Cha / Parada 22*
 - Jay Westcott, Free Gold Watch
 - Kent Uyehara, FTC / SFO
 - Bruce Samson, Kids Only
- Elected to 2012 board:
 - Reagan Capone, Milk Bar
 - James Leonard, Fan Clothing
 - John Slater, Ben & Jerry's

*Also residents of the neighborhood

Improvement Plan

- Prioritized short-term and long-term items as funds are raised & designated
- Make improvements including but not limited to:

Timeframe	Improvement Items
Demonstration & Phase One (1-2 year Items)	<ol style="list-style-type: none">1. Addition of parklets & bike corrals2. Signage directing cars, bicycles & pedestrians to the area3. Occasional planned street closures for pedestrian friendly events4. Additional streetscaping & tree guards
Phase Two (2-5 year Items)	<ol style="list-style-type: none">5. Improved lighting6. Welcome gateway such as an archway or decorative signage or poles7. Integrated traffic flow, bicycle lanes and pedestrian pathways to/from neighboring areas including the Panhandle, Golden Gate Park, Buena Vista Park, Cole Valley, UCSF, Inner Sunset, NOPA, and Lower Haight8. Historical markers and pathway

1. Addition of parklets & bike corrals

- The HAMA Board has supported applications for conversion of three parking spots into parklets or a bike corral as follows:
 - Parklet in front of Magnolia
 - Parklet in front of Martin Macks
 - Bike Corral in front of FTC / SFO
- On the recommendation of Andres Power (Planning Department), these three projects would serve as a pilot or test for the neighborhood
- The longer-term vision is to have more parklets & bike corrals to be more pedestrian, bicycle & transit friendly

2. Signage directing people to the area

- Prioritized locations for signs directing people to the area

1. 101 Freeway exit (Green & White Sign)
2. On Fell at Hayes
3. On Fell at Masonic
4. On Oak at Stanyan
5. On Masonic at Fell
6. On Stanyan at Haight

- Signs would have a design in line with existing neighborhood signage:

3. Occasional planned street closures

- HAMA merchants have expressed an interest in the occasional planned street closure for merchant focused events ala Sunday Streets
- In recent years, the street has been closed annually on only 2 occasions each year:
 - Haight Street Fair (June) which only some merchants consider to be a merchant-friendly day
 - San Francisco Marathon which usually opens the street by noon and is not much of a disruption
- HAMA merchants would plan to host sidewalk sales and merchant-sponsored events throughout the planned closure
- Designed to be neighbor and merchant friendly

4. Additional streetscaping & tree guards

- Develop a vision for Haight Street which includes additional streetscaping, tree guards, & decorative pathways
- Educate merchants about options for greening the area in front of their storefront
 - Merchants may make specific commitments to greening their sidewalk with tree plantings and other related landscaping
 - Details to be provided to merchants on adding box plants to their storefronts (hanging above or along or below windows) which would be permitted under city regulations
- Banners on posts – Similar to the rainbow flags which demark the Castro area, a decorative design to designate Haight-Ashbury
- Include both short-term demonstration projects (e.g. Challenge Grant funds) and create 5-year plan to complete streetscaping by 50th anniversary of the Summer of Love and the Human Be-In (2017)

5. Improved Lighting

- The Goal of improved lighting on the street is to provide a safer and welcoming night-time environment
- Considerations to include environmentally friendly energy, maintenance, pedestrian & traffic safety

Roadway lighting

Pedestrian lighting

6. Welcome Gateway

- A longer-term vision for Haight Street includes a gateway in the form of an archway or colorful poles inviting visitors to the area

7. Integrated traffic flow

- Integrated traffic flow, bicycle lanes and pedestrian pathways to/from neighboring areas including the Panhandle, Golden Gate Park, Buena Vista Park, Cole Valley, UCSF, Inner Sunset, NOPA, and Lower Haight
- Get involved with “Fix Masonic” plan and work to extend plan up Masonic to Haight St. and/or Waller St.
- Aim to complete plan by 2016 in anticipating of massive inflow in 2017 for the 50th Anniversary of the Human Be-In and Summer of Love

8. Historical markers and pathway

- Celebrate the neighborhood's history from the 1800s (Chutes), trolleys, Haight Street Grounds (baseball), Kezar, the 60s (Grateful Dead, Janis Joplin, Music, Diggers, Free Store, etc.) up to present day
- Suggestion from Pam Brennan that there be a mural staircase in Buena Vista Park which starts off the walking tour

Aim to complete plan by 2016 in anticipating of celebratory events in 2017 for the 50th Anniversary of the Human Be-In and Summer of Love

Next Steps

- Series of community workshops, gain additional input
- Alexis Smith, city planner, leads the process toward creating a public realm plan, alexis.smith@sfgov.org
- Provide updates through website & newsletter

For additional information or questions about this presentation, please contact Christin Evans, christin@booksmith.com