
S U S T A I N A B L E S T R E E T S M A S T E R P L A N

A
PP

EN
D

IC
ES C Recommended Sustainable Street

Planned Project Opportunities

Jurisdiction Project Name and/or Street Project Extent Project
Type

Project Description Planning Document-of-Origin Project
Prioritization

Score1

Technical
Suitability

Score2

Co-
Benefits

Score3

Located in a
Vulnerable
Community4

Timeline

Atherton Almendral Ave Typology 3 Green Street Project Atherton Green Infrastructure Plan 37.3 33.1 4.1 No Unknown
Atherton El Camino Real Encinal Ave - Alejandra Ave Typology 2 Class I Shared-Use Path - Off Street, On Street Atherton BikePed Master Plan 2014 43.2 34.3 8.9 Yes near-term (1-5yrs)

Atherton Fairview Ln Typology 3 Green Street Project Atherton Green Infrastructure Plan 38.0 34.0 4.0 No Unknown
Atherton LLoyden Dr At Fair Oaks Lane Typology 3 Lloyden Dr Green Street Project Atherton Green Infrastructure Plan 39.3 34.0 5.3 No Unknown
Atherton Marsh Rd Middlefield - Bay Rd Typology 2 Class I Shared-Use Path - On Street, Off Street Atherton BikePed Master Plan 2014 39.6 34.0 5.6 Yes Unknown

Atherton Middlefield Rd Marsh Rd - Watkins Ave Typology 2 Class I Shared-Use Path - Off Street Atherton BikePed Master Plan 2014 38.0 34.0 4.0 No Unknown
Atherton Middlefield Rd Jennings Ln - Ringwood Ave Typology 3 Class II Bicycle Lane - On Street, Green Street

Project
Atherton BikePed Master Plan 2014 38.8 34.5 4.3 Yes Unknown

Atherton Oak Dr Typology 3 Green Street Project Atherton Green Infrastructure Plan 36.3 32.0 4.3 Yes Unknown
Atherton Palmer Ln/Fifteenth Ave Fair Oaks Ln - Marsh Rd Typology 3 Class III Bicycle Route - On Street, Green Street

Project
Atherton BikePed Master Plan 2014 38.5 33.1 5.4 Yes Unknown

Atherton Polhemus Ave Typology 3 Green Street Project Atherton Green Infrastructure Plan 38.0 33.8 4.3 No Unknown
Atherton Stevenson Ln Typology 3 Green Street Project Atherton Green Infrastructure Plan 41.0 34.0 7.0 No Unknown
Atherton Watkins Rd El Camino Real - Middlefield

Rd
Typology 2 Class I Shared-Use Path - On Street Atherton BikePed Master Plan 2014 37.5 32.3 5.3 No Unknown

Atherton Green Street Project Austin Ave and Patricia Drive Typology 1 Green Street Project Atherton Green Infrastructure Plan 39.0 32.0 7.0 No Unknown

Atherton Green Street Project Elena Ave and Faxon Typology 1 Green Street Project Atherton Green Infrastructure Plan 39.7 35.7 4.0 No Unknown
Atherton Green Street Project Elena Ave and Isabella Dr Typology 1 Green Street Project Atherton Green Infrastructure Plan 39.3 35.3 4.0 No Unknown
Atherton Green Street Project Austin Ave and Robleda Typology 1 Green Street Project Atherton Green Infrastructure Plan 38.7 32.7 6.0 No Unknown
Atherton Green Street Project Adam Way and Nora Way Typology 1 Green Street Project Atherton Green Infrastructure Plan 43.0 34.7 8.3 No Unknown
Atherton Green Street Project Serrano Dr and Patricia Dr Typology 1 Green Street Project Atherton Green Infrastructure Plan 38.7 32.0 6.7 No Unknown
Atherton Green Street Project De Bell Dr and Maple Leaf Dr Typology 1 Green Street Project Atherton Green Infrastructure Plan 37.7 34.0 3.7 No Unknown

Atherton Green Street Project Linda Dr and Catalpa Typology 1 Green Street Project Atherton Green Infrastructure Plan 39.0 35.0 4.0 No Unknown
Atherton Green Street Project Camino Por Los Arboles and

Camino de Los Robles
Typology 1 Green Street Project Atherton Green Infrastructure Plan 40.0 36.0 4.0 No Unknown

Atherton Green Street Project Camino por los arboles and
Camino a los cerros

Typology 1 Green Street Project Atherton Green Infrastructure Plan 39.3 34.8 4.5 No Unknown

Atherton Green Street Project Flood Cir and Linden Ave Typology 1 Green Street Project Atherton Green Infrastructure Plan 38.0 34.7 3.3 No Unknown
Atherton Green Street Project Serrano and Robleda Typology 1 Green Street Project Atherton Green Infrastructure Plan 38.0 32.7 5.3 No Unknown
Atherton Intersection Improvement 82 & Watkins Ave Typology 3 Intersection Improvement at uncontrolled

intersection and potential: Add intersection
control, Median/Bulbouts

Caltrans D4 Bike Plan 42.0 36.0 6.0 No Unknown

Atherton Intersection Improvement 82 & Selby Ln Typology 2 Intersection Improvement at uncontrolled
intersection and potential: Add intersection
control, Median/Bulbouts

Caltrans D4 Bike Plan 47.8 31.3 16.5 Yes Unknown

Atherton Sacred Heart Schools Elena Ave/Faxon Rd,
Atherton

Typology 1 Close free right turn and create mini park with
walkway

County SRTS Project List 39.7 35.7 4.0 No Unknown

Belmont Oniell Typology 3 Complete Streets, low-strees biking and walking
facilities, sidewalks, ladnscaping

Belmont Comprehensive Pedestrian &
Bicycle Plan

52.3 33.3 19.0 Yes near-term (1-5yrs)

Belmont Belmont Village Specific Plan
Point Improvement

O'Neill Ave at El Camino Real Typology 2 refuge island, high vis crosswalks, Belmont Village Specific Plan 50.3 35.3 15.0 Yes near-term (1-5yrs)

Belmont Masonic Way and Hiller St Typology 3 Complete Streets, low-strees biking and walking
facilities, sidewalks, ladnscaping

Belmont Comprehensive Pedestrian &
Bicycle Plan

40.0 28.0 12.0 Yes near-term (1-5yrs)

Belmont Ralston Ave Old County Rd - Granada/US
101

Typology 3 Class II Bike Lane Belmont Comprehensive Pedestrian &
Bicycle Plan

37.6 28.7 8.9 Yes near-term (1-5yrs)

Belmont Belmont Village Specific Plan
Point Improvement

Hill St & EL Camino Real Typology 1 bike/ped refuge, curb extensions, accomodation
of bike travel

Belmont Village Specific Plan 54.3 40.3 14.0 Yes mid-term (5-10yrs)

Belmont Belmont Village Specific Plan
Point Improvement

Ralston Ave at Fifth Ave Typology 2 fully siganlized intersection, bulb out, new
median, new bus shelter, new buildings

Belmont Village Specific Plan 50.0 34.0 16.0 Yes mid-term (5-10yrs)

Belmont El Camino Real Ruth Ave - Masonic Way Typology 2 Class IV Separated Bikeway - Northbound Class
VI bike lanes on the east side of the road. Phase
1 from Ruth Avenue to Middle road. Phase 2
from Middle Rd to Hill st.

Belmont Comprehensive Pedestrian &
Bicycle Plan

48.5 38.5 10.0 Yes mid-term (5-10yrs)

Atherton

Belmont

C-1 Sustainable Street Master Plan

Jurisdiction Project Name and/or Street Project Extent Project
Type

Project Description Planning Document-of-Origin Project
Prioritization

Score1

Technical
Suitability

Score2

Co-
Benefits

Score3

Located in a
Vulnerable
Community4

Timeline

Belmont Four Corners Study
Improvements

Driveway approach to
ADLP/Cranfield Ave
intersection

Typology 3 Pedestrian Plaza Alameda de las Pulgas/Four Corners
Study Improvement

46.7 38.0 8.7 No mid-term (5-10yrs)

Belmont Four Corners Study
Improvements

ADLP/El Verano Way;
ADLP/Chula Vista Drive;
ADLP/Cranfield Avenue

Typology 3 3 Mini-roundabouts Alameda de las Pulgas/Four Corners
Study Improvement

44.0 34.0 10.0 No mid-term (5-10yrs)

Belmont Four Corners Study
Improvements

ADLP/El Verano Way;
ADLP/Chula Vista Drive;
ADLP/Cranfield Avenue

Typology 3 3 Mini-roundabouts Alameda de las Pulgas/Four Corners
Study Improvement

43.0 34.7 8.3 No mid-term (5-10yrs)

Belmont Nesbit Elementary School Hiller Street/Biddulph Wy Typology 1 Construct curb extension on the SE corner of
intersection

County SRTS Project List 43.0 32.3 10.7 No mid-term (5-10yrs)

Belmont Middle Road/El Camino Real to
Arbor Avenue/Alameda de las
Pulgas, and Alameda de las
Pulgas (north of Arthur Avenue).

Middle Road/El Camino
Real to Arbor
Avenue/Alameda de las
Pulgas, and Alameda de las
Pulgas (north of Arthur
Avenue).

Typology 2 Sidewalks Belmont Comprehensive Pedestrian &
Bicycle Plan

38.1 28.7 9.4 Yes mid-term (5-10yrs)

Belmont Intersection Improvement 82 & Middle Rd Typology 2 Intersection Improvement at uncontrolled
intersection and potential: Add intersection
control, Median/Bulbouts

Caltrans D4 Bike Plan 57.3 43.0 14.3 Yes long-term (10-20yrs)

Belmont Fox Elementary Benson Way/St James Rd Typology 1 Construct curb extensions on NE and SE corners
of intersection

County SRTS Project List 39.4 28.8 10.6 No long-term (10-20yrs)

Belmont Belmont Village Specific Plan
Point Improvement

Ralston Ave at Granada St Typology 2 bulbouts, traffic calming Belmont Village Specific Plan 38.3 29.2 9.2 No long-term (10-20yrs)

Brisbane Crocker Park Recreational Trail Valley Dr - Valley Dr Typology 2 Enhanced Class I Shared Use Path - Improve
existing Class I bicycle lane

Brisbane BikePed Master Plan NA - Not on street network Yes near-term (1-5yrs)

Brisbane S Hill Dr W Hill Pl - Existing Sidewalk
near Quarry Rd

Typology 2 Sidewalk Improvements - Install sidewalk on
West side of S Hill Dr

Brisbane BikePed Master Plan 36.0 31.0 5.0 Yes mid-term (5-10yrs)

Brisbane Tunnel Avenue Brisbane North City Limits -
Lagoon Rd

Typology 2 Proposed Class IV Cycletrack - Install Class IV
Cycletrack

Brisbane BikePed Master Plan 47.0 37.3 9.7 Yes long-term (10-20yrs)

Brisbane Old County Rd Bayshore Ave - San Francisco
Ave

Typology 2 Proposed Class II Bike Lane - Install Class II
bicycle lane, Install sidewalk

Brisbane BikePed Master Plan 44.0 38.0 6.0 Yes long-term (10-20yrs)

Brisbane Park Lane Valley Dr - Old County Rd Typology 2 Proposed Class III Bike Route - Install Class III
Bike Route, Complete sidewalk gaps on both
sides

Brisbane BikePed Master Plan 40.0 34.0 6.0 Yes long-term (10-20yrs)

Burlingame California Drive Howard Ave - Peninsula Ave Typology 2 Class II Bike Lane Draft Burlingame BikePed Plan 46.5 33.5 13.0 Yes mid-term (5-10yrs)

Burlingame California Drive Burlingame Ave to Howard
Ave

Typology 2 Class II Bike Lane Draft Burlingame BikePed Plan 42.0 33.0 9.0 Yes mid-term (5-10yrs)

Burlingame California Drive Carmelita Ave - Oak Grove
Ave

Typology 2 Class IV Separated Bikeway Draft Burlingame BikePed Plan 39.9 32.8 7.1 Yes mid-term (5-10yrs)

Burlingame California Drive Broadway - Carmelita Ave Typology 2 Class II Bike Lane Draft Burlingame BikePed Plan 35.0 27.0 8.0 No mid-term (5-10yrs)

Burlingame Rollins Road b/t Broadway and Millbrae
border

Typology 2 Road diet w/ Class IV bike lane & separated
parking

General Plan Update, North
Burlingame/Rollins Road Specific Plan

34.9 26.5 8.5 No Unknown

Colma Serramonte and Collins Master
Plan

Collins Ave at Junipero Serra
Blvd

Typology 2 Pedestrian Refuge Serramonte and Collins Master Plan 50.7 40.0 10.7 Yes near-term (1-5yrs)

Colma 5th Ave Typology 2 Pedestrian Easements Serramonte and Collins Master Plan 50.0 39.0 11.0 Yes near-term (1-5yrs)

Colma Collins Ave Typology 2 Pedestrian Easements Serramonte and Collins Master Plan 47.0 37.0 10.0 Yes near-term (1-5yrs)

Colma Serramonte and Collins Master
Plan

El Camino Real at
Serramonte Blvd

Typology 2 Pedestrian Refuge Serramonte and Collins Master Plan 46.8 35.3 11.5 Yes near-term (1-5yrs)

Colma Serramonte and Collins Master
Plan

El Camino Real at Collins Ave Typology 2 Pedestrian Refuge Serramonte and Collins Master Plan 46.0 34.7 11.3 Yes near-term (1-5yrs)

Brisbane

Burlingame

Colma

Recommended Sustainable Street Planned Project Opportunities C-2

Jurisdiction Project Name and/or Street Project Extent Project
Type

Project Description Planning Document-of-Origin Project
Prioritization

Score1

Technical
Suitability

Score2

Co-
Benefits

Score3

Located in a
Vulnerable
Community4

Timeline

Colma Intersection Improvement 82 & F St Typology 2 Intersection Improvement at uncontrolled
intersection and potential: Add Beacon,
Median/Bulbouts

Caltrans D4 Bike Plan 45.3 34.3 11.0 Yes near-term (1-5yrs)

Colma State Highway 82 John Daly Blvd - Collins Ave Typology 2 Class IV Separated Bikeway - San Mateo county
recommends Class III

Caltrans D4 Bike Plan 45.1 33.6 11.6 Yes near-term (1-5yrs)

Daly City W Market St Missino St - Mateo St Typology 2 contraflow bike lane Walk Bike Daly City 57.5 42.0 15.5 Yes near-term (1-5yrs)
Daly City Walk BIke Daly City Point

Improvement
John Daly Blvd at Daly City
BART Entrance

Typology 1 NE corner bulb out, median installation Walk Bike Daly City 57.0 36.0 21.0 Yes near-term (1-5yrs)

Daly City Intersection Improvement 82 & Market St Typology 2 Intersection Improvement at controlled
intersection and potential: Bike Boxes, Protected
Intersection

Caltrans D4 Bike Plan 56.0 38.5 17.5 Yes near-term (1-5yrs)

Daly City Walk BIke Daly City Point
Improvement

John Daly Blvd and De Long
Street

Typology 1 NW Corner bulb out Walk Bike Daly City 54.5 37.0 17.5 Yes near-term (1-5yrs)

Daly City Walk BIke Daly City Point
Improvement

Junipero Serra Blvd and San
Pedro Road

Typology 1 corner island and ped refuge island Walk BIke Daly City 53.0 39.0 14.0 Yes near-term (1-5yrs)

Daly City Intersection Improvement 82 & John Daly Blvd Typology 2 Intersection Improvement at controlled
intersection and potential: Protected
Intersection

Caltrans D4 Bike Plan 49.0 34.6 14.4 Yes near-term (1-5yrs)

Daly City Walk Bike Daly City Point
Improvement

John Daly Blvd and Skyline
Blvd

Typology 2 protected intersection Walk Bike Daly City 42.7 35.0 7.7 Yes near-term (1-5yrs)

Daly City San Pedro Rd Sullivan Ave - Junipero Serra Typology 2 Class IV BIkeway - Class IV Bikeway, Walk Bike Daly City 53.6 38.6 15.0 Yes mid-term (5-10yrs)

Daly City John Daly Blvd I-280 Typology 2 Class IV Bikeway - Class IV Separated Bikeway Walk Bike Daly City 47.6 34.4 13.2 Yes mid-term (5-10yrs)

Daly City E. Market St Unnamed - Price St Typology 2 Class IV Bikeway Walk Bike Daly City 46.8 36.9 9.9 Yes mid-term (5-10yrs)
Daly City Junipero Serra Blvd Citrus Ave - Garden Gateway Typology 2 Class IV Bikeway - Class IV Bikeway, Walk Bike Daly City 43.9 32.7 11.1 Yes mid-term (5-10yrs)

Daly City John Daly Boulevard Skyline Blvd - Ashland Drive Typology 2 Class I Shared-Use Path - Class I bicycle path Walk Bike Daly City 41.5 34.5 7.0 Yes mid-term (5-10yrs)

Daly City Walk BIke Daly City Point
Improvement

Kent Ct and Serramonte
Boulevard

Typology 1 curb extension Walk Bike Daly City 39.3 29.7 9.7 Yes mid-term (5-10yrs)

Daly City Walk Bike Daly City Point
Improvement

Serramonte Blvd and
Highway 1

Typology 1 curb extensions, ped refuge islands Walk Bike Daly City 37.5 30.0 7.5 Yes mid-term (5-10yrs)

Daly City State HIghway 82/Mission St John Daly Blvd - Collins Ave Typology 2 Class IV Separated Bikeway - San Mateo county
recommends Class III, <Null>

Caltrans D4 Bike Plan 50.5 35.0 15.5 Yes long-term (10-20yrs)

Daly City State Highway 82 John Daly Blvd - Collins Ave Typology 2 Class IV Separated Bikeway Caltrans D4 Bike Plan 47.6 34.1 13.5 Yes long-term (10-20yrs)

Daly City State Highway 35 Shelbourne Ave - Hwy 1 Typology 2 Class IV Separated Bikeway - Potential San
Mateo County project to Class IV on Skyline
Boulevard between where the shoulder widens
and Gateway Drive.

Caltrans D4 Bike Plan 38.7 30.0 8.7 Yes long-term (10-20yrs)

Daly City Skyline Blvd John Daly Blvd - Westridge Typology 2 Class IV BIkeway - Separated Bikeway Walk Bike Daly City 37.5 30.4 7.1 Yes long-term (10-20yrs)

Daly City Serramonte Blvd Typology 2 Class IV Bikeway Walk Bike Daly City 37.3 30.0 7.3 No long-term (10-20yrs)

East Palo Alto Easement Purdue Ave - Rutgers St Typology 2 Planned Class I Bike Path East Palo Alto Bike Master Plan 57.0 38.0 19.0 Yes Unknown
East Palo Alto Garden St Pulgas Ave - Dead End Typology 2 Planned Class I Bike Path East Palo Alto Bike Master Plan 57.0 34.0 23.0 Yes Unknown
East Palo Alto Beech St Shorebreeze Ct - Dead End Typology 2 Planned Class I Bike Path East Palo Alto Bike Master Plan 53.0 35.0 18.0 Yes Unknown

East Palo Alto East Palo Alto Charter Elementary Runnymede Street at Pulgas
Street, EPA

Typology 1 Construct curb extensions and bi-directional
curb ramps on all corners, potentially in
combination with modern mini-roundabout

County SRTS Project List 47.0 29.0 18.0 Yes Unknown

East Palo Alto Phoenix Academy Charter High
School

Clarke Ave/Garden St, EPA Typology 1 Construct curb extension and bi-directional curb
ramps on north-east corner

County SRTS Project List 47.0 29.0 18.0 Yes Unknown

East Palo Alto Ravenswood Tri-School Campus Clarke Ave/Brentwood Load
Zones, EPA

Typology 3 Construct redesign of the school
frontage/parking lot to improve loading and non-
motorized access, ensure width of Clarke
Avenue for Class II lanes

County SRTS Project List 47.0 29.0 18.0 Yes Unknown

Daly City

East Palo Alto

C-3 Sustainable Street Master Plan

Jurisdiction Project Name and/or Street Project Extent Project
Type

Project Description Planning Document-of-Origin Project
Prioritization

Score1

Technical
Suitability

Score2

Co-
Benefits

Score3

Located in a
Vulnerable
Community4

Timeline

East Palo Alto State Highway 109 Donohue St - University Ave
(Bay Trail near Tulane Ave)

Typology 2 Class II Bike Lane, Planned Class 1 Path Segment East Palo Alto Bike Master Plan 46.4 30.9 15.5 Yes Unknown

East Palo Alto Woodland Ave Manhattan Ave - Bay Trail Typology 2 Planned Class I Bike Path East Palo Alto Bike Master Plan 46.0 34.8 11.3 Yes Unknown
East Palo Alto Fordham St Bay Rd - Illinois St Typology 2 Planned Class I Bike Path East Palo Alto Bike Master Plan 44.9 30.1 14.7 Yes Unknown
East Palo Alto Costano Elementary School Hetch Hetchy Easement

Driveway/Purdue Ave
Realignment, EPA

Typology 3 Work with the Bay Area Water Suply and
Conservation Agency to construct a new access
point from Purdue Avene. Provide a wide (~14')
walking/biking path with a landscape buffer and
marked crosswalk

County SRTS Project List 42.3 26.8 15.5 Yes Unknown

East Palo Alto O'Conner St Pulgas Ave - Bay Trail Typology 2 Class III Bike Route, Planned Class 1 Path
Segment

East Palo Alto Bike Master Plan 41.2 25.4 15.8 Yes Unknown

East Palo Alto Purdue and Unnamed Facility State Highway 109 - Bay Trail Typology 2 Planned Class I Bike Path East Palo Alto Bike Master Plan 36.3 22.0 14.3 Yes Unknown

East Palo Alto NA Daphne Way - Bay Trail Typology 2 Planned Class I Bike Path East Palo Alto Bike Master Plan NA - Not on street network Yes Unknown
East Palo Alto Bay Trail Ravenswood Open Space -

Weeks St
Typology 2 Class I Bike Lane - Proposed Class I Bikeway East Palo Alto Bike Master Plan NA - Not on street network Yes Unknown

East Palo Alto New Road Pulgas Ave - Bay Trail Typology 2 Planned Class I Bike Path East Palo Alto Bike Master Plan NA - Not on street network Yes Unknown
East Palo Alto Ravenswood Loop State Highway 109 - Bay Rd Typology 2 Planned Class I Bike Path East Palo Alto Bike Master Plan NA - Not on street network Yes Unknown

Foster City Bowditch Middle School Beach Park
Boulevard/Tarpon Street

Typology 1 Consider curb extensions on both ends of
crosswalk

County SRTS Project List 39.7 32.7 7.0 No Unknown

Foster City Foster City and Chess Median
Modification Project

Hatch Drive and Chess Dr Typology 4 green infrastructure incorportation in turn lane
extension

Foster City Green Infrastructure Online
Map

39.7 34.3 5.3 No Unknown

Foster City Brewer Island Elementary School Niantic Drive Foster City Typology 1 Consider curb extensions on
both sides of crosswalk

County SRTS Project List 39.0 32.0 7.0 No Unknown

Foster City New Elementary School at
Charter Square

1050 Shell Blvd Typology 1 Development w/bioretention areas Foster City Green Infrastructure Online
Map

39.0 32.0 7.0 No Unknown

Foster City Audubon Elementary School Egret Ave/Crane Ave Foster
City

Typology 1 Consider curb extensions on north and east
corners.

County SRTS Project List 37.7 30.7 7.0 No Unknown

Half Moon Bay Main St Bike Lanes Hwy 1 to Main Street Bridge Typology 2 Class II Bike Lane - add buffer to existing bike
lanes

Half Moon Bay BikePed Plan 43.3 33.3 10.0 No near-term (1-5yrs)

Half Moon Bay Eastside Trail Frenchmans Creek Rd -
Miramontes Point Rd

Typology 2 Class I Shared-Use Path - Included in General
Plan, Class I

Half Moon Bay BikePed Plan 40.7 29.7 11.0 Yes near-term (1-5yrs)

Half Moon Bay State Highway 1 Roosevelt Blvd - Higgins
Canyon Rd

Typology 2 Class I Shared-Use Path - Potential San Mateo
County project to install Class I facility on SR 1.

Caltrans D4 Bike Plan 39.5 29.5 9.9 Yes near-term (1-5yrs)

Half Moon Bay Hatch/Cunha School Cabrillo Hwy/Kelly Ave Typology 1 Add curb extension, median improvement County SRTS Project List 36.6 28.5 8.1 No near-term (1-5yrs)
Half Moon Bay State Highway 92 Hwy 1 - Main St Typology 2 Class I Shared-Use Path - Consider Class II bike

lane or shoulder improvements on SR 92
between highway 1 and Main Street in Half
Moon Bay to connect to existing bike routes.

Caltrans D4 Bike Plan 36.3 27.3 9.0 Yes near-term (1-5yrs)

Half Moon Bay Hwy 1/Naomi Patridge Gap
Closure

San Mateo Rd - Kelly Ave Typology 2 Class I Shared-Use Path - Sidepath or shared-use
path on W side of Hwy 1

Half Moon Bay BikePed Plan 36.0 27.0 9.0 Yes near-term (1-5yrs)

Half Moon Bay Northern Namoi Patridge Trail
Extension

Roosevelt Blvd - City limit Typology 2 Class I Shared-Use Path - Extend existing Naomi
Patridge Trail on east side of Hwy 1 to northern
city limit

Half Moon Bay BikePed Plan NA - Not on street network Yes near-term (1-5yrs)

Half Moon Bay Half Moon Bay HS Lewis Forest Drive/School
Parking Lot

Typology 1 Consider widening the existing sidewalk by
cutting into the slope

County SRTS Project List 44.0 33.0 11.0 Yes mid-term (5-10yrs)

Half Moon Bay Crossing Filbert St & Purissima
St/Main St

Typology 1 Study: Raised intersection, high visibility
crosswalks, bulbouts

Half Moon Bay BikePed Plan 40.7 32.7 8.0 No mid-term (5-10yrs)

Half Moon Bay State Highway 1 Wave Crest Rd - Dehoff Ln Typology 2 Class I Shared-Use Path - Complete Class I on
both sides of Hwy 1 from Wave Crest Rd to Half
Moon Bay City limits (just north of Dehoff
Canyon Rd).

Caltrans D4 Bike Plan 40.4 29.5 10.8 Yes mid-term (5-10yrs)

Half Moon Bay Crossing Hwy 92 & Hwy 1 Typology 1 Study: High visibility crosswalks; consider
protected intersection to improve safe crossings
for bike/ped

Half Moon Bay BikePed Plan 40.0 31.5 8.5 No mid-term (5-10yrs)

Foster City

Half Moon Bay

Recommended Sustainable Street Planned Project Opportunities C-4

Jurisdiction Project Name and/or Street Project Extent Project
Type

Project Description Planning Document-of-Origin Project
Prioritization

Score1

Technical
Suitability

Score2

Co-
Benefits

Score3

Located in a
Vulnerable
Community4

Timeline

Half Moon Bay Crosswalk Mill St & Main St Typology 1 High visibility crosswalks, curb extensions Half Moon Bay BikePed Plan 39.8 32.0 7.8 No mid-term (5-10yrs)
Half Moon Bay Crossing Church St & Kelly Ave Typology 1 Study: Traffic calming such as roundabout or

curb extensions
Half Moon Bay BikePed Plan 38.8 30.8 8.0 No mid-term (5-10yrs)

Half Moon Bay Crossing Hwy 92 & Main St Typology 3 Study: Protected intersection, make gateway,
wayfinding, tie into Hwy 1 town blvd project

Half Moon Bay BikePed Plan 38.5 29.0 9.5 No mid-term (5-10yrs)

Half Moon Bay Highway 1 between SR 92 Typology 2 Class I Trail Segment where current path turns
adjacent to Oak Ave Park to go under Highway 1
and cross Pilarcitos Creek to join up with SR 92
and Kelly Ave

Connect the Coastside 38.0 29.0 9.0 No mid-term (5-10yrs)

Half Moon Bay HMB High School Trail Hwy 92 - City limit Typology 2 Class I Shared-Use Path Half Moon Bay BikePed Plan 37.0 30.0 7.0 Yes mid-term (5-10yrs)
Half Moon Bay Coastal Trail Extension S end of Coastal Trail -

Redondo Beach Rd
Typology 2 Class I Shared-Use Path - Gap closure, In GP,

extend coastal trail
Half Moon Bay BikePed Plan NA - Not on street network No mid-term (5-10yrs)

Half Moon Bay Coastal Trail to Wavecrest Rd
Connection

Wavecrest Rd - Coastal Trail Typology 2 Class I Shared-Use Path - Connect coastal trail to
wavecrest rd

Half Moon Bay BikePed Plan NA - Not on street network No mid-term (5-10yrs)

Half Moon Bay Railroad Ave Trail Kelly Ave - Central Ave Typology 2 Class I Shared-Use Path - In GP Half Moon Bay BikePed Plan NA - Not on street network Yes mid-term (5-10yrs)
Half Moon Bay Intersection Improvement 1 & Hwy 92 Typology 2 Intersection Improvement at controlled

intersection and potential: Protected
Intersection

Caltrans D4 Bike Plan 40.0 31.5 8.5 No long-term (10-20yrs)

Half Moon Bay Seymour St Coastal Trail Spur Coastal Trail - Seymour St Typology 2 Class I Shared-Use Path - Location TBD. In Parks
Plan. Study basin (possibly move to Magnolia or
RR to protect endangered species)

Half Moon Bay BikePed Plan 37.0 29.0 8.0 No long-term (10-20yrs)

Half Moon Bay Pilarcitos Creek Trail Pilarcitos Ave - Hwy 92 or
Eastside Trail

Typology 2 Class I Shared-Use Path - In GP, In GP, location
TBD

Half Moon Bay BikePed Plan NA - Not on street network Yes long-term (10-20yrs)

Half Moon Bay Railroad Ave Trail Extension Grove St - Wavecrest Rd Typology 2 Class I Shared-Use Path - Location TBD Half Moon Bay BikePed Plan NA - Not on street network No long-term (10-20yrs)
Half Moon Bay Wavecrest Rd Coastal Trail Spur Coastal Trail - Wavecrest Rd Typology 2 Class I Shared-Use Path - In Parks Plan Half Moon Bay BikePed Plan NA - Not on street network No long-term (10-20yrs)

Hillsborough Grand Boulevard Multimodal
Transportation Plan Point
Improvement

Floribunda Ave and El
Camino Real

Typology 3 turn lanes, pedestrian crossings, and frontage
landscaping.

Grand Boulevard Multimodal
Transportation Corridor Plan

41.0 34.3 6.8 Yes long-term (10-20yrs)

Menlo Park Chrysler St Typology 3 Chrysler Street Improvement Project Menlo Park Green Infrastructure Plan 51.3 39.0 12.3 Yes mid-term (5-10yrs)

Menlo Park Jefferson Dr Jefferson Dr Typology 3 Jefferson Drive Sidewalk Project Redwood City Moves 51.0 39.0 12.0 Yes mid-term (5-10yrs)
Menlo Park State Highway 114 Hwy 84 - US 101 Typology 2 Class IV Separated Bikeway - Connect new

protected bike lanes on Willow Road to Bay Trail
and Facebook campus.

Caltrans D4 Bike Plan 47.4 27.0 20.4 Yes mid-term (5-10yrs)

Menlo Park Traffic Calming Willow Rd & Ivy Dr Typology 2 Widen ped refuge islands to match crosswalk
widths; Convert existing crosswalks to high-
visibility crosswalks

Draft Menlo Park Bike Plan 43.3 26.0 17.3 Yes mid-term (5-10yrs)

Menlo Park Alma Typology 2 Caltrain Bike/Pedestrian Undercrossing from
Burgess Dr to Middle Rd

Menlo Park Green Infrastructure Plan 42.5 36.5 6.0 No mid-term (5-10yrs)

Menlo Park Crosswalk University Dr & Menlo Ave Typology 1 Reconfigure intersection; Consider removing
right turn lane from Menlo Ave to install curb
extention and redesigning the crosswalks

Draft Menlo Park Bike Plan 42.0 34.2 7.8 Yes mid-term (5-10yrs)

Menlo Park Alpine Typology 3 Sand Hill Rd Corridor Project Menlo Park Green Infrastructure Plan 40.0 32.5 7.5 No mid-term (5-10yrs)

Menlo Park Traffic Calming Sand Hill Rd & Branner Dr Typology 2 Widen ped refuge islands to match crosswalk
widths; Remove “nose” in front of traffic signal
on eastern leg of intersection; Convert
crosswalks to high-visibility crosswalks

Draft Menlo Park Bike Plan 36.0 29.3 6.7 No mid-term (5-10yrs)

Menlo Park Ravenswood Ave Typology 3 Downtown Streetscape Improvements /
Outdoor Seating Program

Menlo Park Green Infrastructure Plan 35.0 30.0 5.0 No mid-term (5-10yrs)

Menlo Park Bayfront Expwy University Ave - Dumbarton
Bridge

Typology 2 Class I Shared-Use Path - City Map Comment Draft Menlo Park Bike Plan 44.0 30.0 14.0 Yes long-term (10-20yrs)

Menlo Park Downtown Streetscape
Improvements

Typology 3 Downtown Streetscape Improvements /
Outdoor Seating Program

Menlo Park Green Infrastructure Plan 43.2 35.4 7.8 Yes long-term (10-20yrs)

Hillsborough

Menlo Park

C-5 Sustainable Street Master Plan

Jurisdiction Project Name and/or Street Project Extent Project
Type

Project Description Planning Document-of-Origin Project
Prioritization

Score1

Technical
Suitability

Score2

Co-
Benefits

Score3

Located in a
Vulnerable
Community4

Timeline

Menlo Park State Highway 84 University Ave - NA Typology 2 Class I Shared-Use Path - Corridor improvement
and connection to Dumbarton Bridge, removing
the signalized crossing at University Avenue for
Bay Trail users.

Caltrans D4 Bike Plan 43.0 28.0 15.0 Yes long-term (10-20yrs)

Menlo Park State Highway 82 Encinal Ave - Middle Ave Typology 2 Class IV Separated Bikeway - Class IV on El
Camino Real in Menlo Park - Encinal Ave to
Middle Ave. Menlo Park study was put on hold
in May of 2016

Caltrans D4 Bike Plan 42.4 34.0 8.4 Yes long-term (10-20yrs)

Menlo Park Willow Rd Hamilton Ave - Bay Rd Typology 2 Class IV Separated Bikeway - Willow - proposed
Class IV (D4 Plan)

Draft Menlo Park Bike Plan 39.8 27.8 12.0 Yes long-term (10-20yrs)

Menlo Park State Highway 114 Typology 3 Willow Rd Corridor Improvement Project Menlo Park Green Infrastructure Plan 38.0 25.0 13.0 Yes long-term (10-20yrs)

Menlo Park Dumbarton Rail Corridor Trail Marsh Rd - University Ave Typology 2 Class I Shared-Use Path - Proposed trail along
dumbarton rail corridor

Draft Menlo Park Bike Plan NA - Not on street network Yes long-term (10-20yrs)

Millbrae Green Hills Elementary School Cypress Ct/Laurel Ave,
Millbrae

Typology 3 Redesign parking lot to
improve internal circulation.

County SRTS Project List 48.7 33.0 15.7 Yes near-term (1-5yrs)

Millbrae Lomita Park Elementary School San Anselmo Ave/San Juan
Ave, Millbrae

Typology 1 Curb extensions on south and west corners County SRTS Project List 43.3 36.3 7.0 Yes near-term (1-5yrs)

Millbrae Meadows Elementary School Mosswood Lane/Helen
Drive, Millbrae

Typology 1 Curb extensions on both corners of the
intersection

County SRTS Project List 39.7 29.8 9.8 No near-term (1-5yrs)

Millbrae Grand Boulevard Multimodal
Transportation Plan Point
Improvement

Victoria Avenue and El
Camino Real

Typology 1 new traffic signal, enhanced landscape median,
pedestrian refuge, and improved crosswalks.

Grand Boulevard Multimodal
Transportation Corridor Plan

43.7 27.7 16.0 Yes mid-term (5-10yrs)

Millbrae San Anselmo Avenue from
Millbrae/San Bruno city limits to
Landing Lane

 Typology 3 San Anselmo Green Street Project - curb
extensions, bioretention areas

Millbrae Green Infrastructure Plan 42.5 36.0 6.5 Yes mid-term (5-10yrs)

Millbrae Multi-Family Dwelling 480 El Camino Real Typology 4 green infrastructure Green Infrastructure Plan Online GIS
Map

42.5 28.5 14.0 Yes mid-term (5-10yrs)

Millbrae Spring Valley Elementary School Murchison Drive/Ashton
Way, Millbrae

Typology 1 Construct curb extensions with curb ramps on
each corner to square up the skewed
intersection

County SRTS Project List 41.8 33.8 8.0 No mid-term (5-10yrs)

Millbrae Intersection Improvement 82 & Center ST Typology 2 Intersection Improvement at controlled
intersection and potential: Bike Boxes, Protected
Intersection

Caltrans D4 Bike Plan 48.0 33.8 14.3 Yes long-term (10-20yrs)

Millbrae Taylor Middle School Richmond Drive/Laurel Ave,
Millbrae

Typology 1 Construct curb extension on the southwest
corner

County SRTS Project List 44.5 34.0 10.5 Yes long-term (10-20yrs)

Millbrae El Camino Real Within City Limits Typology 3 El Camino Real Specific Plan - various
streetscape improvements, various streetscape,
connectivity improvements,

Millbrae Green Infrastructure Plan 40.4 29.5 11.0 Yes long-term (10-20yrs)

Millbrae Intersection Improvement 82 & Linden Ave Typology 2 Intersection Improvement at uncontrolled
intersection and potential: Add Beacon, Add
intersection control, Median/Bulbouts

Caltrans D4 Bike Plan 40.3 24.0 16.3 Yes long-term (10-20yrs)

Millbrae Intersection Improvement 82 & Hillcrest Blvd Typology 2 Intersection Improvement at controlled
intersection and potential: Bike Boxes, Protected
Intersection

Caltrans D4 Bike Plan 39.0 25.0 14.0 Yes long-term (10-20yrs)

Millbrae Intersection Improvement 82 & Millbrae Ave Typology 2 Intersection Improvement at controlled
intersection and potential: Bike Signal, Protected
Intersection

Caltrans D4 Bike Plan 37.8 23.0 14.8 Yes long-term (10-20yrs)

Pacifica Ortega School Crosswalk
Improvement Project

Terra Nova Boulevard and
Lerida Way

Typology 1 Install curb extensions at the school crosswalk City of Pacifica Bicycle and Pedestrian
Master Plan

39.7 33.0 6.7 No Unknown

Pacifica Pedestrian Enhancement Crespi Drive at Cabrillo
School

Typology 1 Enhance the existing crosswalk by adding curb
ramps and updating the existing beacon to an
RRFB. Bring the refuge island up to current ADA
standards.

Pacifica BikePed Plan 42.3 35.0 7.3 No near-term (1-5yrs)

Pacifica Pedestrian Enhancement Crespi Drive Typology 3 Widen the sidewalk on Crespi Drive between
Ladera Way and Highway 1. Where width
permits, add street furniture and transit
amenities.

Pacifica BikePed Plan 45.0 37.0 8.0 No mid-term (5-10yrs)

Millbrae

Pacifica

Recommended Sustainable Street Planned Project Opportunities C-6

Jurisdiction Project Name and/or Street Project Extent Project
Type

Project Description Planning Document-of-Origin Project
Prioritization

Score1

Technical
Suitability

Score2

Co-
Benefits

Score3

Located in a
Vulnerable
Community4

Timeline

Pacifica Cabrillo Elementary School De Solo Drive, Pacifica Typology 1 Install curb extensions at the intersection with
Crespi Drive; enough space could reclaimed to
install a small pocket park or rain garden; install
high-visibility crosswalk.

County SRTS Project List 41.7 35.0 6.7 No mid-term (5-10yrs)

Pacifica Pedestrian Enhancement Crespi/Highway 1 Typology 3 Improve crossings with refreshed pavement
markings and curb extensions. Widen the
sidewalk on the northern side of Highway 1
between Ladera Way and Highway 1.

Pacifica BikePed Plan 38.3 31.8 6.5 No mid-term (5-10yrs)

Pacifica Pedestrian Enhancement Linda Mar/Highway 1 Typology 1 Reconfigure the crosswalks to create more
direct beach access, reducing unnecessary
crossing stages. Additionally, add curb
extensions and a pedestrian refuge island.

Pacifica BikePed Plan 37.3 31.5 5.8 No mid-term (5-10yrs)

Pacifica Pedestrian Enhancement Clarendon Road along golf
course

Typology 2 Work with SFPUC to construct a dedicated
pedestrian path along the golf course.

Pacifica BikePed Plan 36.0 27.0 9.0 No mid-term (5-10yrs)

Pacifica Coastal Trail Expansion End of Trail - North of Manor
Blvd

Typology 2 Class I Shared-Use Path Pacifica BikePed Plan NA - Not on street network No mid-term (5-10yrs)

Pacifica Pedestrian Enhancement Coastal Trail, south of
Clarendon

Typology 2 Bring enhancements and amenities to the
Coastal Trail, south of Clarendon Road.
Improvements include: surface treatment
upgrades and amenities like benches and
lighting.

Pacifica BikePed Plan NA - Not on street network No mid-term (5-10yrs)

Pacifica Linda Mar Park and Ride Typology 2 Class I Shared-Use Path - Using SamTrans
property, create a Class I trail on the north side
of Linda Mar

Pacifica BikePed Plan 38.0 33.0 5.0 No long-term (10-20yrs)

Pacifica Roberts Rd Fassler Ave - Crespi Dr Typology 2 Class IV Separated Bikeway Pacifica BikePed Plan 38.0 32.0 6.0 No long-term (10-20yrs)
Pacifica Pedestrian Enhancement Linda Mar Boulevard Typology 3 Where sidewalk width allows, install transit

amenities and street furniture along Linda Mar
Boulevard.

Pacifica BikePed Plan 38.0 33.0 5.0 No long-term (10-20yrs)

Pacifica Brighton Rd Kohala Ave - Lunette Ave Typology 2 Class IIIB Bicycle Boulevard - 12' travel lane w
sharrow + buffered contraflow lane. Requires
curb extension work

Pacifica BikePed Plan 35.3 27.0 8.3 Yes long-term (10-20yrs)

Pacifica Pedestrian Enhancement Mori Point Road Typology 2 Work with GGNRA formalize a dedicated
pedestrian and bicycle path/trail between
Highway 1 and the trailhead (through the
parking area).

Pacifica BikePed Plan 35.0 26.0 9.0 No long-term (10-20yrs)

Pacifica Sunset Ridge Elementary Hickey Boulevard/Catalina
Avenue, Pacifica

Typology 1 Curb extensions on Cataline Avenue County SRTS Project List 35.0 27.3 7.7 No long-term (10-20yrs)

Redwood City Broadway El Camino Real - Main Street Typology 3 Broadway (between El Camino Real and Main
Street) Corridor Complete Street Improvements -
Design and implement streetscape
improvements identified in the Broadway
Streetscape Project, between El Camino Real
and Main Street., Evaluate, design and
implement conversion of Broadway Street from
4 lanes to 3 lanes between Maple Street and
Charter Street. Evaluate the channelization of
traffic onto Spring Street at Maple Street, and
reconfigure to a standard 4-way intersection,
allowing westbound Broadway Street traffic to
proceed into the heart of Downtown without
confusion.

Redwood City Moves 51.2 28.0 23.2 Yes near-term (1-5yrs)
Redwood City

C-7 Sustainable Street Master Plan

Jurisdiction Project Name and/or Street Project Extent Project
Type

Project Description Planning Document-of-Origin Project
Prioritization

Score1

Technical
Suitability

Score2

Co-
Benefits

Score3

Located in a
Vulnerable
Community4

Timeline

Redwood City MAPLE Main Street - El Camino Real Typology 2 Main Street and Maple Street Cycle Track -
Design and install bicycle path (Class I) and cycle
track (Class IV) along Redwood Creek, Main
Street and Maple Street between Convention
Way and El Camino Real.

Redwood City Moves 50.4 28.3 22.1 Yes near-term (1-5yrs)

Redwood City Douglas Avenue Broadway - Middlefield Road Typology 1 Douglas Avenue Pedestrian Improvements -
Support San Mateo County to construct bulb-
outs and install high-visibility pedestrian
crossings along Douglas Avenue.

Redwood City Moves 57.1 38.1 19.0 Yes mid-term (5-10yrs)

Redwood City Middlefield Road Theatre Way - Douglas Street Typology 2 Industrial Way, Winslow
 Street, and Middlefield
 Road Cycle Track - Evaluate, design and install
cycle track (Class IV) to provide low-stress, north-
south bicycle access through downtown.,
Consider transit service improvements along
Middlefield Road. Add bulbouts, lighting, and
street trees along Middlefield Road from Maple
Street to Main Street. Narrow to one travel lane
in each direction, with a central left turn lane
along Middlefield R, Evaluate, design and install
diagonal parking along Middlefield Road from
Veterans Boulevard to about 150’ south of
Bradford Street.

Redwood City Moves 51.4 31.1 20.3 Yes mid-term (5-10yrs)

Redwood City Stambaugh Street Main Street - Charter Street Typology 3 Stambaugh Street Active Transportation
Corridor Improvements - Evaluate and construct
improvements to the overall pedestrian and
bicycle experience along Stambaugh Street, such
as public art at Stambaugh Pedestrian Bridge,
trees, and high-visibility crossings.

Redwood City Moves 50.5 30.9 19.6 Yes mid-term (5-10yrs)

Redwood City Broadway (between Main Street
and Chestnut Street) Corridor
Complete Street Improvements

Main Street - Chestnut Street Typology 3 Evaluate the channelization of traffic onto Spring
Street at Maple Street, and reconfigure to a
standard 4-way intersection, allowing
westbound Broadway Street traffic to proceed
into the heart of Downtown without confusion.

Redwood City Moves 50.5 26.8 23.8 Yes mid-term (5-10yrs)

Redwood City INDUSTRIAL RD Cordilleras Creek - Whipple
Avenue

Typology 2 Industrial Way, Winslow
 Street, and Middlefield
 Road Cycle Track - Evaluate, design and install
cycle track (Class IV) to provide low-stress, north-
south bicycle access through downtown.

Redwood City Moves 50.0 26.1 23.9 Yes mid-term (5-10yrs)

Redwood City Winslow Street Brewster Avenue - Theatre
Way

Typology 2 Winslow Street Pedestrian Safety Improvements -
Evaluate, design, and install roadway
modifications to increase safety for people
crossing Winslow Street, between Brewster and
Whipple Avenues. Design could include
enhanced crossings, median refuges, and similar
modifications, Evaluate, design and install cycle
track (Class IV) to provide low-stress, north-
south bicycle access through downtown., Install
street trees in parking lane and pedestrian scale
street lighting along Winslow Street from
Broadway to Hamilton Street.

Redwood City Moves 50.0 24.8 25.2 Yes mid-term (5-10yrs)

Recommended Sustainable Street Planned Project Opportunities C-8

Jurisdiction Project Name and/or Street Project Extent Project
Type

Project Description Planning Document-of-Origin Project
Prioritization

Score1

Technical
Suitability

Score2

Co-
Benefits

Score3

Located in a
Vulnerable
Community4

Timeline

Redwood City Winslow Street Pedestrian Safety
Improvements

Whipple Avenue - Brewster
Avenue

Typology 1 Evaluate, design, and install roadway
modifications to increase safety for people
crossing Winslow Street, between Brewster and
Whipple Avenues. Design could include
enhanced crossings, median refuges, and similar
modifications.

Redwood City Moves 48.9 26.0 22.9 Yes mid-term (5-10yrs)

Redwood City Page Street Pedestrian
Improvements

8th Avenue - 15th Avenue Typology 2 Evaluate and construct bulb-outs and high-
visibility pedestrian crossings along Page Street
between 8th and 15th avenues.

Redwood City Moves 45.9 32.9 13.0 Yes mid-term (5-10yrs)

Redwood City El Camino Real Finger Avenue -
Northumberland Avenue

Typology 2 El Camino Real High Quality Transit Corridor
Improvements - Provide improvements that
support high-quality Bus Rapid Transit (BRT)
service along El Camino Real, including transit
signal priority treatments at major intersections,
bus bulbouts, and bus queue jump lanes where
right of way allows. Design and pilot protected
bicycle lanes (Class IV) along the entire length of
El Camino Real.

Redwood City Moves 45.0 27.4 17.6 Yes mid-term (5-10yrs)

Redwood City Brewster Ave. Main Street - King Street Typology 2 Brewster Avenue Cycle Track - Class IV cycle
track along Brewster Ave from Main to Fulton.

Redwood City Moves 44.7 28.1 16.6 Yes mid-term (5-10yrs)

Redwood City Seaport Boulevard Blomquist Street - end Typology 2 Seaport Boulevard Bicycle Path - Design and
improve existing bicycle path (Class I) along
Seaport Boulevard to enhance trail and meet
current best practices for trail design.

Redwood City Moves 39.8 26.0 13.8 Yes mid-term (5-10yrs)

Redwood City Jefferson Avenue and Highland
Avenue Intersection
Improvements

Jefferson Avenue at
Highland Avenue

Typology 1 Evaluate and consider improvements to the
intersection of Jefferson Avenue and Highland
Avenue as identified in the Walking Audit
Summary of Findings (5/30/17).

Redwood City Moves 39.7 32.0 7.7 No mid-term (5-10yrs)

Redwood City Intersection Improvement Woodside Rd &
Massachusetts Ave/San
Carlos Ave

Typology 2 Intersection Improvement at controlled
intersection and potential: Protected
Intersection

Caltrans D4 Bike Plan 39.5 31.0 8.5 No mid-term (5-10yrs)

Redwood City Woodside Road and Orchard
Avenue Intersection
Improvements

Woodside Road at Orchard
Avenue

Typology 1 Evaluate, design and install intersection
improvements at Woodside Road and Orchard
Avenue. Consider enhancements at adjacent
Woodside Road/Oxford Street intersection,
which has a similar configuration.

Redwood City Moves 35.6 25.0 10.6 Yes mid-term (5-10yrs)

Redwood City Marshall Street - Broadway
Railroad Grade Separation

Marshall Street at Arguello
Street

Typology 3 Evaluate Marshall Street - Broadway and railroad
grade separation and consider opportunities to
improve connectivity across the railroad tracks
for people walking and biking.

Redwood City Moves 55.0 30.3 24.7 Yes long-term (10-20yrs)

Redwood City Maple Street Railroad Grade
Separation

Maple Street at Pennsylvania
Avenue

Typology 3 Evaluate Maple Street and railroad grade
separation and consider opportunities to
improve connectivity across the railroad tracks
for people walking and biking.

Redwood City Moves 53.8 30.3 23.5 Yes long-term (10-20yrs)

Redwood City Redwood City Station Bicycle and
Pedestrian Undercrossing

James Avenue at Winslow
Street

Typology 3 Design and fully fund construction of bicycle and
pedestrian undercrossing between James Street
and Winslow Street under railroad tracks at
Redwood City Station.

Redwood City Moves 53.0 28.0 25.0 Yes long-term (10-20yrs)

Redwood City State Highway 84 US 101 - Hudson St/Central
Ave

Typology 2 Class IV Separated Bikeway - Class IV and II
facility from US 101 to Hudson St Central Ave in
Redwood City. Include ramp improvements at
Hwy 82.

Caltrans D4 Bike Plan 51.0 32.0 19.0 Yes long-term (10-20yrs)

C-9 Sustainable Street Master Plan

Jurisdiction Project Name and/or Street Project Extent Project
Type

Project Description Planning Document-of-Origin Project
Prioritization

Score1

Technical
Suitability

Score2

Co-
Benefits

Score3

Located in a
Vulnerable
Community4

Timeline

Redwood City Brewster Avenue Railroad Grade
Separation

Brewster Avenue at Perry
Street

Typology 3 Evaluate Brewster Avenue and railroad grade
separation and consider opportunities to
improve connectivity across the railroad tracks
for people walking and biking.

Redwood City Moves 51.0 28.7 22.3 Yes long-term (10-20yrs)

Redwood City East Bayshore Road Blomquist Street - Rancho
Avenue

Typology 2 E. Bayshore Road Corridor Improvements -
Evaluate, design and install pedestrian and
bicycle improvements along E. Bayshore Road in
conjunction with potential roadway widening
from 2 to 3 lanes.

Redwood City Moves 50.7 36.7 14.0 Yes long-term (10-20yrs)

Redwood City MAIN ST Maple Street - Convention
Way

Typology 2 Main Street and Maple Street Cycle Track -
Design and install cycle track (Class IV) and
Biccylcle Path., Design and install bicycle path
(Class I) and cycle track (Class IV) along Redwood
Creek, Main Street and Maple Street between
Convention Way and El Camino Real.

Redwood City Moves 48.4 29.2 19.2 Yes long-term (10-20yrs)

Redwood City Main Street Railroad Grade
Separation

Main Street at Pennsylvania
Avenue

Typology 3 Evaluate Main Street and railroad grade
separation and consider opportunities to
improve connectivity across the railroad tracks
for people walking and biking.

Redwood City Moves 45.3 29.3 16.0 Yes long-term (10-20yrs)

Redwood City Chestnut Street Railroad Grade
Separation

Chestnut Street at
Pennsylvania Avenue

Typology 1 Evaluate Chestnut Street and railroad grade
separation and consider opportunities to
improve connectivity across the railroad tracks
for people walking and biking.

Redwood City Moves 44.3 29.8 14.5 Yes long-term (10-20yrs)

Redwood City JAMES AVE Elwood Street - end at
railroad tracks

Typology 2 James Street Cycle Track - Design and install
cycle track (Class IV)

Redwood City Moves 42.1 28.7 13.4 Yes long-term (10-20yrs)

Redwood City Redwood Avenue Extension to
Main Street

Redwood Avenue at Main
Street

Typology 1 Evaluate and develop conceptual design
extension of Redwood Avenue across El Camino
Real to Main Street to form a new 4- way
intersection.

Redwood City Moves 42.0 27.8 14.3 Yes long-term (10-20yrs)

Redwood City Whipple Avenue Railroad Grade
Separation

Whipple Avenue at El
Camino Real

Typology 3 Evaluate Whipple Avenue and railroad grade
separation and consider opportunities to
improve connectivity across the railroad tracks
for people walking and biking.

Redwood City Moves 41.3 27.0 14.3 Yes long-term (10-20yrs)

Redwood City Woodside Road Spring Street - Alameda de
las Pulgas

Typology 3 Woodside Road Bicycle Safety Improvements -
Evaluate and design streetscape improvements
to increase bicyclist safety on the Woodside
Road corridor.

Redwood City Moves 38.3 27.8 10.6 Yes long-term (10-20yrs)

Redwood City Massachusetts Avenue Woodside Road - Alameda
de las Pulgas

Typology 2 Massachusetts Avenue Corridor Improvements -
Evaluate, design, and install roadway
modifications to reduce vehicle speeding and to
increase safety for people crossing
Massachusetts Avenue, between Woodside
Road and Alameda de las Pulgas.

Redwood City Moves 37.1 28.8 8.3 No long-term (10-20yrs)

Redwood City Roosevelt Extension to Main
Street (via Cedar)

Roosevelt Avenue at Cedar
Street

Typology 1 Evaluate and develop conceptual design for the
extension of Roosevelt Avenue across El Camino
Real to Cedar Street to form a standard, 4-way
intersection as proposed in the El Camino Real
Corridor Plan.

Redwood City Moves 36.7 22.3 14.3 Yes long-term (10-20yrs)

Redwood City Silver Hill Rd Silver Hill Rd Typology 2 Stulsaft Park Bicycle Path - Design and install
bicycle path (Class I) through Stulsaft Park
between Silver Hill Road Farm Hill Boulevard and
Alameda de las Pulgas.

Redwood City Moves NA - Not on street network No long-term (10-20yrs)

Recommended Sustainable Street Planned Project Opportunities C-10

Jurisdiction Project Name and/or Street Project Extent Project
Type

Project Description Planning Document-of-Origin Project
Prioritization

Score1

Technical
Suitability

Score2

Co-
Benefits

Score3

Located in a
Vulnerable
Community4

Timeline

Redwood City Middlefield Road (between Main
Street and Woodside Road)
Corridor Improvements

Middlefield Road at Maple
Street

Typology 3 Add bulbouts, lighting, and street trees along
Middlefield Road from Maple Street to Main
Street.

Redwood City Moves 51.3 28.5 22.8 Yes Unknown

San Bruno San Bruno Walk'n'Bike Plan Point
Improvement

Cherry Ave at San Bruno Ave Typology 3 bulb outs, narrowed traffic lanes to create
pedestrian refuges (L1)

San Bruno Walk 'n' Bike Plan 43.5 35.7 7.8 Yes near-term (1-5yrs)

San Bruno Cherry Ave San Bruno Ave - Kains Typology 1 Class III (signed/sharrowed) San Bruno Walk 'n' Bike Plan 43.4 36.3 7.1 Yes near-term (1-5yrs)
San Bruno San Bruno Walk'n'Bike Plan Point

Improvement
San Bruno Ave at 6th Typology 3 intersection improvements (beacons, signs, bulb-

outs) (L2)
San Bruno Walk 'n' Bike Plan 52.3 38.5 13.8 Yes mid-term (5-10yrs)

San Bruno Huntington Ave Northern City Limitt - Sneath Typology 1 Class II San Bruno Walk 'n' Bike Plan 50.6 36.4 14.2 Yes mid-term (5-10yrs)

San Bruno San Mateo Ave Typology 2 Downtown Streetscape Plan Improvement s San Bruno Green Infrastructure Plan 49.5 36.2 13.3 Yes mid-term (5-10yrs)

San Bruno San Bruno Ave Crestmoor - 1-280 SB Ramps Typology 2 Class II w/Road Diet San Bruno Walk 'n' Bike Plan 46.5 35.1 11.4 Yes mid-term (5-10yrs)

San Bruno Sneath Lane 1-280 NB Ramps - El Camino
Real

Typology 2 sidewalk gap completion, possible retaining
walls (p1)

San Bruno Walk 'n' Bike Plan 44.3 37.7 6.7 Yes mid-term (5-10yrs)

San Bruno San Bruno Walk'n'Bike Plan Point
Improvement

San Bruno Ave between 1-
280 NB and 1-280 SB Ramps

Typology 1 Bike Improvement at Interchange San Bruno Walk 'n' Bike Plan 42.0 37.0 5.0 Yes mid-term (5-10yrs)

San Bruno San Bruno Walk'n'Bike Plan Point
Improvement

Cherry Ave at Jenevein Ave Typology 3 intersection improvements (beacons, signs, bulb-
outs) (L2)

San Bruno Walk 'n' Bike Plan 41.5 34.3 7.3 No mid-term (5-10yrs)

San Bruno San Bruno Walk'n'Bike Plan Point
Improvement

Sneath between 1-280 NB
and 1-280 SB Ramps

Typology 1 Bike Improvement at Interchange San Bruno Walk 'n' Bike Plan 37.0 32.0 5.0 Yes mid-term (5-10yrs)

San Bruno San Bruno Walk'n'Bike Plan Point
Improvement

EL Camino Real at Crystal
Springs Rd

Typology 3 bulb outs, narrowed traffic lanes to create
pedestrian refuges (L1)

San Bruno Walk 'n' Bike Plan 48.0 35.8 12.2 Yes long-term (10-20yrs)

San Bruno San Bruno Walk'n'Bike Plan Point
Improvement

El Camino Real at Angus Ave Typology 1 bulb outs, narrowed traffic lanes to create
pedestrian refuges (L1)

San Bruno Walk 'n' Bike Plan 47.7 35.3 12.3 Yes long-term (10-20yrs)

San Bruno San Bruno Walk'n'Bike Plan Point
Improvement

El Camino Real at Jenevein
Ave

Typology 1 bulb outs, narrowed traffic lanes to create
pedestrian refuges (L1)

San Bruno Walk 'n' Bike Plan 46.5 35.8 10.8 Yes long-term (10-20yrs)

San Bruno San Bruno Walk'n'Bike Plan Point
Improvement

El Camino Real at San Bruno
Ave

Typology 1 bulb outs, narrowed traffic lanes to create
pedestrian refuges (L1)

San Bruno Walk 'n' Bike Plan 44.5 33.3 11.3 Yes long-term (10-20yrs)

San Bruno San Bruno Walk'n'Bike Plan Point
Improvement

Cherry Ave at Sneath Lane Typology 1 bulb outs, narrowed traffic lanes to create
pedestrian refuges (L1)

San Bruno Walk 'n' Bike Plan 44.3 38.0 6.3 Yes long-term (10-20yrs)

San Bruno San Bruno Walk'n'Bike Plan Point
Improvement

EL Camino Real at Bayhill
Dr/Euclid

Typology 1 bulb outs, narrowed traffic lanes to create
pedestrian refuges (L1)

San Bruno Walk 'n' Bike Plan 44.0 35.3 8.7 Yes long-term (10-20yrs)

San Bruno San Bruno Walk'n'Bike Plan Point
Improvement

El Camino Real at Sneath Lan Typology 1 bulb outs, narrowed traffic lanes to create
pedestrian refuges (L1)

San Bruno Walk 'n' Bike Plan 42.4 32.7 9.7 Yes long-term (10-20yrs)

San Bruno State Highway 82 I-280 - El Camino Real Typology 2 Class I Shared-Use Path - Class I multi-use path
long-term project from San Bruno Walk and Bike
Plan from Commodore Park to El Camino Real.

Caltrans D4 Bike Plan 41.0 34.0 7.0 Yes long-term (10-20yrs)

San Bruno State Highway 35 Berkshire Dr - San Bruno Ave Typology 2 Class IV Separated Bikeway - Potential San
Mateo County project to install Class IV facility.
May need to consider Class II or Class I facility
instead (existing parallel to Highway 35).

Caltrans D4 Bike Plan 39.0 35.0 4.0 Yes long-term (10-20yrs)

San Bruno San Bruno Walk'n'Bike Plan Point
Improvement

EL Camino Real at Santa
Lucia Ave

Typology 1 bulb outs, narrowed traffic lanes to create
pedestrian refuges (L1)

San Bruno Walk 'n' Bike Plan 37.7 27.7 10.0 Yes long-term (10-20yrs)

San Bruno State Highway 35 Sneath Ln - San Andreas Trail Typology 2 Class IV Bicycle Lane - City Bike Plan calls for
Class II facilities on the existing shoulder.
Considering upgrading to a Class I or Class IV
facility to provide connection from Sneath Lane
to the San Andreas Trail.

Caltrans D4 Bike Plan 36.0 31.7 4.3 Yes long-term (10-20yrs)

San Bruno San Bruno Walk'n'Bike Plan Point
Improvement

El Camino Real at Park
L/Santa Inez Ave

Typology 1 bulb outs, narrowed traffic lanes to create
pedestrian refuges (L1)

San Bruno Walk 'n' Bike Plan 35.8 29.8 6.0 No long-term (10-20yrs)

San Carlos Central Middle School Cedar Street/Arroyo Ave Typology 1 Evaluate the feasibility of reducing curb radii at
north, east, and south corners of intersection

County SRTS Project List 45.0 32.9 12.1 No near-term (1-5yrs)

San Bruno

San Carlos

C-11 Sustainable Street Master Plan

Jurisdiction Project Name and/or Street Project Extent Project
Type

Project Description Planning Document-of-Origin Project
Prioritization

Score1

Technical
Suitability

Score2

Co-
Benefits

Score3

Located in a
Vulnerable
Community4

Timeline

San Carlos Brittan Ave and Greenwood Ave Brittan Ave and Greenwood
Ave

Typology 1 Typology 1 - Curb Extensions 42.0 32.8 9.3 No near-term (1-5yrs)

San Carlos Crossing Improvement San Carlos Ave & Cordilleras
Ave

Typology 1 San Carlos Ave Ped Safety Project: reduce
crosswalk distance and install ADA curb ramps at
southern intersection

Draft San Carlos BikePed Plan 37.7 32.0 5.7 No near-term (1-5yrs)

San Carlos San Carlos Ave Wellington Ave and Prospect
St

Typology 2 Pedestrian Safety Improvements (installation of
sidewalk, removing turn pocket, improving
marking and striping, intersection
improvements)

San Carlos Capital Improvement
Program Project List

37.6 31.1 6.5 Yes near-term (1-5yrs)

San Carlos Crossing Improvement San Carlos Ave & Upland Ave Typology 1 San Carlos Ave Ped Safety Project: reduce
crosswalk distance and install ADA curb ramps at
southern intersection

Draft San Carlos BikePed Plan 37.5 30.5 7.0 No near-term (1-5yrs)

San Carlos Brittan Ave and Woodland Ave Brittan Ave and Woodland
Ave

Typology 1 Typology 1 - Curb Extensions 37.0 28.0 9.0 No near-term (1-5yrs)

San Carlos Holly Ave Overpass San Carlos Ave - Airport Dr Typology 2 Class I Shared-Use Path Draft San Carlos BikePed Plan 36.5 29.0 7.5 No near-term (1-5yrs)

San Carlos Hwy 101 Overcrossing Brittan Ave - Bay Trail Typology 2 Class I Shared-Use Path Draft San Carlos BikePed Plan NA - Not on street network Yes near-term (1-5yrs)
San Carlos San Carlos Ave Club Dr - Beverly Dr Typology 2 Class IIB Buffered Bicycle Lane - Parking removal

both sides, Parking removal WB side, Parking
removal or road diet, Buffered on EB; Parking
protected on WB; 11' outside lanes

Draft San Carlos BikePed Plan 40.4 31.3 9.1 No mid-term (5-10yrs)

San Carlos Laurel St San Carlos Ave - Cherry St Typology 2 Class I Shared-Use Path - Laurel St Paseo Draft San Carlos BikePed Plan NA - Not on street network Yes long-term (10-20yrs)

San Mateo Humboldt St Poplar St to 9th. Penninsula
to Poplar

Typology 2 Install a bike boulevard from Peninsula Avenue
to Poplar Avenue and a bike lane from Poplar
Avenue to 9th Avenue

San Mateo Bicycle Master Plan 2020 42.9 29.7 13.1 Yes Unknown

San Mateo Caltrans D4 Bridge Poinsettia Ave Typology 2 Shared Use Path San Mateo Bicycle Master Plan 2020 42.7 32.7 10.0 Yes Unknown
San Mateo Intersection Improvement 82 & 25th Ave Typology 2 Intersection Improvement at controlled

intersection and potential: Bike Boxes, Protected
Intersection

Caltrans D4 Bike Plan 35.8 27.4 8.4 Yes Unknown

San Mateo Railroad Ave (East Side) 4th Ave Typology 2 Bicycle Boulevard San Mateo Bicycle Master Plan 2020 48.4 32.4 16.0 Yes near-term (1-5yrs)
San Mateo E 4Th Ave Humboldt St Typology 2 Separated Bike Lane San Mateo Bicycle Master Plan 2020 47.2 30.7 16.5 Yes near-term (1-5yrs)
San Mateo Concar Dr Grant St Typology 2 Separated Bike Lane San Mateo Bicycle Master Plan 2020 43.5 28.0 15.5 Yes near-term (1-5yrs)
San Mateo B St Baldwin Ave Typology 2 Separated Bike Lane San Mateo Bicycle Master Plan 2020 42.5 30.7 11.8 Yes near-term (1-5yrs)
San Mateo 28Th Ave Edison St Typology 2 Bicycle Boulevard San Mateo Bicycle Master Plan 2020 40.4 27.3 13.1 Yes near-term (1-5yrs)
San Mateo Peninsula Ave Highland Ave Typology 2 Bike Lane San Mateo Bicycle Master Plan 2020 39.6 28.7 10.9 Yes near-term (1-5yrs)
San Mateo Pacific Blvd S Railroad Ave Delaware St Typology 2 Bicycle Boulevard San Mateo Bicycle Master Plan 2020 39.5 30.4 9.1 Yes near-term (1-5yrs)
San Mateo Saratoga Dr Hillsdale Bl Typology 2 Separated Bike Lane San Mateo Bicycle Master Plan 2020 38.1 29.4 8.7 Yes near-term (1-5yrs)
San Mateo S Delaware St 28th Ave Typology 2 Separated Bike Lane San Mateo Bicycle Master Plan 2020 36.6 27.4 9.2 Yes near-term (1-5yrs)
San Mateo 28Th Ave El Camino Real Typology 2 Separated Bike Lane San Mateo Bicycle Master Plan 2020 NA - Not on street network Yes near-term (1-5yrs)
San Mateo George Hill Elementary Curtiss Street and San

Miguel Way, SM
Typology 3 50-foot median be installed

on the north and south legs
County SRTS Project List 47.0 33.6 13.4 Yes mid-term (5-10yrs)

San Mateo Abbott Middle School East side of Fernwood Street
from Hillsdale Boulevard to
36th Avenue, SM

Typology 2 New sidewalk be installed County SRTS Project List 45.3 38.8 6.5 No mid-term (5-10yrs)

San Mateo I92 Bridge O'Farrell St Typology 2 Shared Use Path San Mateo Bicycle Master Plan 2020 45.0 35.0 10.0 Yes mid-term (5-10yrs)
San Mateo Newbridge Ave J Hart Clinton Dr Typology 2 Shared Use Path San Mateo Bicycle Master Plan 2020 43.0 30.0 13.0 Yes mid-term (5-10yrs)
San Mateo S Norfolk St Alley Typology 2 Buffered Bike Lane San Mateo Bicycle Master Plan 2020 42.5 28.7 13.8 Yes mid-term (5-10yrs)
San Mateo Peninsula Ave Bayshore Bl Typology 2 Shared Use Path San Mateo Bicycle Master Plan 2020 40.9 28.1 12.8 Yes mid-term (5-10yrs)
San Mateo 42Nd Ave Pacific Bl Typology 2 Separated Bike Lane San Mateo Bicycle Master Plan 2020 40.8 29.8 11.0 Yes mid-term (5-10yrs)
San Mateo Mariners Island Blvd Fashion Island Bl Typology 2 Separated Bike Lane San Mateo Bicycle Master Plan 2020 39.0 32.9 6.1 No mid-term (5-10yrs)
San Mateo Borel Middle School Alameda de Las Pulgas and

Barneson Avenue, SM
Typology 1 Curb extensions be installed at the south leg of

the intersection
County SRTS Project List 38.6 32.1 6.4 No mid-term (5-10yrs)

San Mateo Grant St Bermuda Dr Typology 2 Separated Bike Lane San Mateo Bicycle Master Plan 2020 37.9 30.1 7.8 Yes mid-term (5-10yrs)
San Mateo De Anza Blvd SR-92 Typology 2 Separated Bike Lane San Mateo Bicycle Master Plan 2020 37.1 30.0 7.1 No mid-term (5-10yrs)
San Mateo 39Th ECR Typology 2 Bicycle Boulevard San Mateo Bicycle Master Plan 2020 NA - Not on street network Yes mid-term (5-10yrs)
San Mateo Mariners Island Blvd Winward Wy Typology 2 Shared Use Path San Mateo Bicycle Master Plan 2020 NA - Not on street network No mid-term (5-10yrs)
San Mateo San Miguel Wy Pasadena Dr Typology 2 Bicycle Boulevard San Mateo Bicycle Master Plan 2020 45.0 34.4 10.7 Yes long-term (10-20yrs)
San Mateo Detroit Dr John Lee Dog Park Typology 2 Bicycle Boulevard San Mateo Bicycle Master Plan 2020 43.5 30.5 13.0 Yes long-term (10-20yrs)

San Mateo

Recommended Sustainable Street Planned Project Opportunities C-12

Jurisdiction Project Name and/or Street Project Extent Project
Type

Project Description Planning Document-of-Origin Project
Prioritization

Score1

Technical
Suitability

Score2

Co-
Benefits

Score3

Located in a
Vulnerable
Community4

Timeline

San Mateo Us101 Overcrossing Norton St Typology 2 Shared Use Path San Mateo Bicycle Master Plan 2020 NA - Not on street network Yes long-term (10-20yrs)

San Mateo County (no name) Class I Shared Use Path Albert M Teglia Blvd to
Reiner St

Typology 2 Class I Shared Use Path San Mateo County Active
Transportation Plan

48.0 33.0 15.0 near-term (1-5yrs)

San Mateo County Ponderosa Elementary Ponderosa Rd/Lassen St, SSF Typology 2 Add sidewalk County SRTS Project List 47.0 34.0 13.0 Yes near-term (1-5yrs)

San Mateo County Ponderosa Elementary Country Club Dr, SSF Typology 2 Add sidewalks on north side County SRTS Project List 46.0 34.0 12.0 Yes near-term (1-5yrs)
San Mateo County Pescadero Creek Rd Class I

Shared Use Path
State Hwy 1 to Butano Cut
Off

Typology 2 Class I Shared Use Path San Mateo County Active
Transportation Plan

41.5 31.7 9.8 near-term (1-5yrs)

San Mateo County State Highway 1 San Pedro Ave - Devils Slide
Trail

Typology 2 Class I Shared-Use Path - Provide connection
from Pacifica to Devils Slide Trail along Hwy 1 or
other option

Caltrans D4 Bike Plan 36.0 30.0 6.0 No near-term (1-5yrs)

San Mateo County Pacific Ave Class I Shared Use
Path

Westmoreland Ave to
Westside Ave

Typology 2 Class I Shared Use Path San Mateo County Active
Transportation Plan

NA - Not on street network near-term (1-5yrs)

San Mateo County Semicircular Rd Class IV
Separated Bicycle Lane

5th Ave to Middlefield Rd Typology 2 Class IV Separated Bicycle Lane San Mateo County Active
Transportation Plan

53.0 34.0 19.0 mid-term (5-10yrs)

San Mateo County State Highway 82 John Daly Blvd - Collins Ave Typology 2 Class IV Separated Bikeway - San Mateo county
recommends Class III

Caltrans D4 Bike Plan 49.5 35.0 14.5 Yes mid-term (5-10yrs)

San Mateo County State Highway 82 Selby Ln - Encinal Ave Typology 2 Class IV Separated Bikeway - Class IV on El
Camino Real in Atherton - Atherton study is on
hold.

Caltrans D4 Bike Plan 49.0 32.0 17.0 Yes mid-term (5-10yrs)

San Mateo County Edison Way Class I Shared Use
Path, Class III Bicycle Boulevard

2nd Ave to Marsh Rd Typology 2 Class I Shared Use Path, Class III Bicycle
Boulevard

San Mateo County Active
Transportation Plan

46.2 34.6 11.6 mid-term (5-10yrs)

San Mateo County Airport St Class I Shared Use Path,
Class II Bicycle Lane

Cypress Ave to Cornell Ave Typology 2 Class I Shared Use Path, Class II Bicycle Lane San Mateo County Active
Transportation Plan

42.4 37.0 5.4 mid-term (5-10yrs)

San Mateo County Hillside Blvd Class IV Separated
Bicycle Lane, Class II Bicycle Lane

Chestnut Ave to Lincoln St,
Evergreen Dr

Typology 2 Class IV Separated Bicycle Lane, Class II Bicycle
Lane

San Mateo County Active
Transportation Plan

38.5 32.7 5.8 mid-term (5-10yrs)

San Mateo County State Hwy 1 Class I Shared Use
Path, Class II Bicycle Lane

Etheldore St to Capistrano
Rd

Typology 2 Class I Shared Use Path, Class II Bicycle Lane San Mateo County Active
Transportation Plan

36.0 30.0 6.0 mid-term (5-10yrs)

San Mateo County Guadalupe Canyon Pkwy Class IV
Separated Bicycle Lane

Carter St to Price St Typology 2 Class IV Separated Bicycle Lane San Mateo County Active
Transportation Plan

35.5 29.2 6.3 mid-term (5-10yrs)

San Mateo County Main St Class I Shared Use Path 11th St to 14Th St Typology 2 Class I Shared Use Path San Mateo County Active
Transportation Plan

35.0 29.0 6.0 mid-term (5-10yrs)

San Mateo County (no name) Class I Shared Use Path State Hwy 1 to Vallemar St Typology 2 Class I Shared Use Path San Mateo County Active
Transportation Plan

NA - Not on street network mid-term (5-10yrs)

San Mateo County Mirada Rd Class I Shared Use
Path

Magellan Ave to (End) Typology 2 Class I Shared Use Path San Mateo County Active
Transportation Plan

NA - Not on street network long-term (10-20yrs)

San Mateo County (no name) Class I Shared Use Path Canada Rd to State Hwy 92 Typology 2 Class I Shared Use Path San Mateo County Active
Transportation Plan

NA - Not on street network long-term (10-20yrs)

San Mateo County Proposed Class I Class I Shared
Use Path

Polhemus Rd to Woodridge
Rd

Typology 2 Class I Shared Use Path San Mateo County Active
Transportation Plan

NA - Not on street network long-term (10-20yrs)

San Mateo County (no name) Class I Shared Use Path Hassler Rd to Ralston Ave
Bike Trl

Typology 2 Class I Shared Use Path San Mateo County Active
Transportation Plan

NA - Not on street network long-term (10-20yrs)

San Mateo County Skyline Blvd Trl Class I Shared Use
Path

Bunker Hill Dr to (No Name) Typology 2 Class I Shared Use Path San Mateo County Active
Transportation Plan

NA - Not on street network long-term (10-20yrs)

San Mateo County Edison Way 1st Ave to 9th Ave Typology 4 Curb extensions and pervious pavement parking
strips colocated with redevelopment projects

DRAFT SMC Green Street Infrastructure
Feasibility Analysis

49.3 36.3 13.0 Yes Unknown

San Mateo County 16th Ave 15th Ave to County Border Typology 3 Bioretention planters, pervious pavement along
shoulder north of Fair Oaks Ave

DRAFT SMC Green Street Infrastructure
Feasibility Analysis

45.0 32.0 13.0 Yes Unknown

San Mateo County Highway 1 Between Coronado St and
existing bike facilites at
Roosevelt Blvd

Typology 2 Class I Trail Segment Connect the Coastside 35.4 30.0 5.4 No Unknown

South San Francisco Industrial Way Typology 2 Class I Shared-Use Path Draft South SF BikePed Plan 57.5 42.0 15.5 Yes near-term (1-5yrs)

South San Francisco Forbes Blvd Eccles Ave - Allerton Ave Typology 2 Class IV Separated Bikeway Draft South SF BikePed Plan 57.0 41.5 15.5 Yes near-term (1-5yrs)

San Mateo County

South San Francisco

C-13 Sustainable Street Master Plan

Jurisdiction Project Name and/or Street Project Extent Project
Type

Project Description Planning Document-of-Origin Project
Prioritization

Score1

Technical
Suitability

Score2

Co-
Benefits

Score3

Located in a
Vulnerable
Community4

Timeline

South San Francisco E Grand Ave Grand Ave - Poletti Way Typology 2 Class I Shared-Use Path - Caltrain connection Draft South SF BikePed Plan 56.0 40.1 15.9 Yes near-term (1-5yrs)

South San Francisco Caltrain/Grand Connection Caltrain/Grand Connection Typology 2 Connecting a gap in the bike routes W101 to
E101

54.0 39.5 14.5 Yes near-term (1-5yrs)

South San Francisco Grand Avenue Streetscape Grand Avenue Streetscape Typology 3 Redesign and reconstruct main downtown strip 53.2 37.2 16.0 Yes near-term (1-5yrs)

South San Francisco Ponderosa Elementary Constitution Way, SSF Typology 2 Add sidewalk County SRTS Project List 53.0 41.0 12.0 Yes near-term (1-5yrs)

South San Francisco Grand Ave Chestnut Ave - Mission Rd Typology 2 Class IIB Buffered Bicycle Lane - Angled parking
on both sides of street

Draft South SF BikePed Plan 52.3 38.9 13.3 Yes near-term (1-5yrs)

South San Francisco S.Airport Ped Bike Improvements S.Airport Ped Bike
Improvements

Typology 2 Enhanced bike lanes 51.9 36.3 15.6 Yes near-term (1-5yrs)

South San Francisco Spruce Elementary School Tamarack and Elm, SSF Typology 1 Consider constructing a bulbout
at the southeast corner

County SRTS Project List 44.5 38.3 6.3 Yes near-term (1-5yrs)

South San Francisco Martin Elementary Hillside Boulevard and Arden
Avenue, SSF

Typology 1 Consider constructing curb extensions. County SRTS Project List 42.8 37.4 5.3 Yes near-term (1-5yrs)

South San Francisco Monte Verde Elementary Shannon Dr/Turnberry Dr,
SSF

Typology 1 Add curb bulb-outs,
widen crosswalk, and
replace curb ramps with
directional ramps

County SRTS Project List 39.3 34.7 4.7 No near-term (1-5yrs)

South San Francisco Littlefield Ave E Grand Ave - Utah Ave Typology 2 Class IV Separated Bikeway - parking removal Draft South SF BikePed Plan 62.0 41.0 21.0 Yes mid-term (5-10yrs)

South San Francisco Lawndale Blvd Mission Rd - Hillside Blvd Typology 2 Class IV Separated Bikeway - 20' to median Draft South SF BikePed Plan 50.0 34.0 16.0 Yes mid-term (5-10yrs)

South San Francisco Intersection Improvement 82 & Arlington Dr Typology 2 Improvement at uncontrolled intersection and
potential: Add Beacon, Add intersection control,
Median/Bulbouts

Caltrans D4 Bike Plan 46.7 38.0 8.7 No mid-term (5-10yrs)

South San Francisco Intersection Improvement 82 & Chestnut Ave Typology 2 Intersection Improvement at controlled
intersection and potential: Protected
Intersection

Caltrans D4 Bike Plan 44.3 32.0 12.3 Yes mid-term (5-10yrs)

South San Francisco Hickey Blvd City limit - El Camino Real Typology 2 Class IV Separated Bikeway - Median is
intermitent

Draft South SF BikePed Plan 43.0 37.9 5.1 No mid-term (5-10yrs)

South San Francisco Westborough Blvd Skyline Blvd - Junipero Serra
Blvd

Typology 2 Class IV Separated Bikeway - 80' and 3rd lane at
intersections. 32' median, 32' to median

Draft South SF BikePed Plan 38.4 32.4 6.1 Yes mid-term (5-10yrs)

South San Francisco Sister Cities Blvd Hillside Blvd - Airport Blvd Typology 2 Class IV Separated Bikeway - 26' to median.
median size varies

Draft South SF BikePed Plan 35.0 27.0 8.0 Yes mid-term (5-10yrs)

South San Francisco Utah Ave Linden Ave - San Mateo Ave Typology 2 Class IV Separated Bikeway - 4-3 road diet Draft South SF BikePed Plan 60.3 44.3 16.0 Yes long-term (10-20yrs)

South San Francisco Haskins Way E Grand Ave - North Access
Road

Typology 2 Class I Shared-Use Path - Haskins Trail and
Bridge - Bay Trail

Draft South SF BikePed Plan 52.3 37.5 14.8 Yes long-term (10-20yrs)

South San Francisco Bay Trail/Shaw/Tanforan Airport Blvd - Huintington
Ave

Typology 2 Class I Shared-Use Path Draft South SF BikePed Plan 65.8 44.8 21.0 Yes Unknown

South San Francisco Airport Blvd Armour Ave - Sister Cities
Blvd

Typology 2 Class IIB Buffered Bicycle Lane - Angled parking
on one side, 40' to median

Draft South SF BikePed Plan 51.5 35.9 15.6 Yes Unknown

South San Francisco El Camino Real City limit - City Limit Typology 2 Class IV Separated Bikeway - Parking on one side
for part

Draft South SF BikePed Plan 47.5 33.8 13.6 Yes Unknown

South San Francisco Chestnut Ave Sunset Ave - Hillside Blvd Typology 2 Class IIB Buffered Bicycle Lane - Necessity of
turn pockets?

Draft South SF BikePed Plan 46.8 36.8 10.0 Yes Unknown

South San Francisco Off Street E Grand Ave - Oyster Point
Blvd

Typology 2 Class I Shared-Use Path Draft South SF BikePed Plan NA - Not on street network Yes Unknown

South San Francisco Centennial Trail Existing trail - City limit Typology 2 Class I Shared-Use Path Draft South SF BikePed Plan NA - Not on street network No Unknown

South San Francisco Colma Creek Bay Trail Existing Bay Trail - Utah Ave Typology 2 Class I Shared-Use Path - Bay Trail extension Draft South SF BikePed Plan NA - Not on street network Yes Unknown

Woodside Intersection Improvement 84 & Canada Rd Typology 2 Intersection Improvement at uncontrolled
intersection and potential: Median/Bulbouts

Caltrans D4 Bike Plan 35.3 30.0 5.3 No Unknown

1 Prioritization Score (Out of 85 points) includes Technical Suitability and Co-Benefit Scoring
2 Technical Suitability Score (Out of 55 total points) includes Runoff Capture Benefit, Site Space Contraints, and Hydrogeologic Conditions Scoring
3 Co-Benefits Score (Out of 30 total points) includes Vulnerable Community, Vehicle Ownership, Urban Heat Island Index, Canopy Coverage, and Pavement Condition Scoring
4 Within a Vulnerable Community defined by American Community Survey DAC, SFBRA-based DAC, top tier of SMC CVI, MTC COC, or CalEnviroScreen DAC (AB 535)

Woodside

Recommended Sustainable Street Planned Project Opportunities C-14

	Pages from DRAFT-PLAN-San-Mateo-County-SSMP-12.07.2020_all_edits_updated.pdf
	Appendix C SSMP Planned Project Opps_012221.pdf

