

Tenderloin Neighborhood Plan

for COVID-19

Revised May 6, 2020

Administered by the Health Streets Operations Center
via the Emergency Operations Center

Participating Agencies:

2

Overview of the Plan:

Since the announcement of the shelter in place health order by Mayor London N. Breed, most neighborhoods
throughout the City have complied. The City’s emergency response works to ensure that essential services (e.g. food,
water, shelter, safety, etc.) continue to be available to all residents of the city, recognizing that some communities face
unique social adversities and structural barriers to reasonably shelter in place. While all neighborhoods have been
impacted in various ways, the Tenderloin faces compounding, preexisting circumstances that COVID-19 has viciously
exacerbated, including an increase in unsheltered homelessness, heightened congregating in permanent supportive
housing, and a reduction of quality of life and safety for housed and unhoused residents, alike. The Tenderloin hosts the
second largest African American population in the City, multi-generational households from Yemen, Latin America, the
Philippines, and other regions, and dozens of vibrant, historic businesses. It is also the densest San Francisco
neighborhood, where open-air drug sale and use, sex work, and homelessness are acute. The urgency of a
comprehensive City response plan, driven through a lens of human dignity, equity and public health and safety is an
expressed priority for Mayor Breed that agencies were instructed to collectively address.

Following the elevated need for City response and coordinated planning by the Human Rights Commission’s Tenderloin
Community Roundtable, on April 28th, a large, multi-agency and multi-stakeholder block-by-block Tenderloin
Neighborhood Safety Assessment administered by the Healthy Streets Operation Center (HSOC) was conducted by over
fifty City staff, nonprofit employees and volunteers across six geographic zones. This report compiles findings from these
assessments, as well as community feedback, offering recommendations to address the needs of the Tenderloin during
this global pandemic.

This report finds consistent challenges relating to:

1. inability to comply with social distancing, especially in lines for food and services
2. large tent encampments obstructing sidewalks and entrances for businesses and residences
3. increases in garbage and waste and resulting environmental health concerns
4. food and clean water insecurity for unsheltered individuals
5. inadequate access to hygiene stations for unsheltered individuals
6. significant concerns around criminal activity, including drug-dealing
7. lack of health services and education, especially for unsheltered individuals and residents of SROs
8. need to increase support for small businesses and nonprofit organizations
9. lack of safe recreational space, particularly for families, seniors and people with disabilities

To address these concerns, this report outlines an array of recommendations for the entire Tenderloin neighborhood, in
general, and for 13 highly impacted priority blocks, specifically. These recommendations are community driven, utilizing
City and other resources to:

1. address encampments by offering safe sleeping alternatives to unsheltered individuals
2. facilitate social distancing compliance by closing streets and limiting parking
3. ensure that all residents, housed and unhoused, have safe passage and access to their homes and businesses
4. improve access to hygiene stations, restrooms and garbage disposal for unhoused individuals
5. address food and water insecurity for housed and unhoused residents alike
6. increase police presence and activate community care ambassadors to mitigate public safety concerns
7. increase health services in the neighborhood
8. increased education and outreach to residents and businesses through a community care ambassador program

The work outlined in this plan has already begun. It will grow iteratively throughout the Tenderloin, with a focus on the
13 blocks that were identified through this assessment as having the most challenges, followed by the entire

3

neighborhood. This work will be done in continued collaboration and partnership with the community, using an equity
lens to guide these efforts. This plan will serve as a living document that will evolve over time.

Work that has already been started or completed includes:

1. installing six drinking water fixtures (manifolds) to provide better access to safe drinking water
2. identifying high-risk unsheltered individuals and offering hotel rooms
3. opening a Safe Sleeping Village on Fulton street between Hyde and Larkin streets
4. increasing the number of Pit Stops and garbage cans
5. marking sidewalks where lines form in order to ensure social distancing
6. developing a community care ambassador program with local nonprofits

Immediate next steps include:

1. getting regular feedback from community stakeholders
2. developing a clear timeline and workplan (see Appendix D for a sample)
3. identifying resources required to implement this work
4. developing a list of lots, offices and other spaces that can be used to address street conditions
5. collaborating with local providers to leverage existing relationships
6. Developing a plan for small business outreach
7. developing a plan to ensure safe streets as COVID-19 restrictions are lifted

If there are specific concerns about issues in the neighborhood, please contact 311. For questions, comments and
further information about this plan, contact HRC-Roundtable@sfgov.org.

Principles:

The development and implementation of this plan is guided by the following principles:

1. Human dignity, equity and public health will be at the forefront of our work in the Tenderloin
2. The needs of Tenderloin residents, both housed and unhoused, must be the focus of all activities
3. This initiative is a partnership between the City, residents, businesses, nonprofits and other stakeholders
4. Efforts to address unsheltered homelessness will take a services-first rather than an enforcement approach
5. Special attention will be paid to the needs of families, children, older adults and people with disabilities

This is a living document that will evolve as the situation changes and additional feedback is received.

Process for Developing the Plan:

During the last two weeks of April 2020, numerous assessments and meetings were conducted to better understand the
challenges facing the Tenderloin. The information collected has been incorporated into this plan. Below is a description
of these assessments.

Stakeholder Meetings:

Mayor London N. Breed directed the Human Rights Commission (HRC) to establish a Tenderloin stakeholder roundtable
at the end of March to identify and escalate urgent needs to the Emergency Operations Center (EOC). HRC hosted a
forum where community members and organizations could collaborate with the City through a trusted agency partner.
Through this forum, EOC and HRC received feedback from community members, nonprofit organizations, businesses and
other stakeholders. This feedback guides the City’s assessment and is incorporated into this plan. It is the City’s intention
to continue collaborating and partnering with neighborhood stakeholders on this plan.

mailto:HRC-Roundtable@sfgov.org

4

Quarterly Tent Count:

The City conducts quarterly citywide tent and vehicle counts to gauge the state of unsheltered homelessness throughout
the City. The most recent tent count was conducted on April 22nd and showed citywide a 71% increase in the number of
tents and structures and a 12% decline in the number of vehicles compared to January 2020. In the Tenderloin
neighborhood specifically, the recent count found 268 tents and structures in the Tenderloin including 18 sites with 6 or
more tents and structures. This is a 285% increase in tents and structures in the Tenderloin from January 2020.

 City wide Tenderloin

Environmental Health Assessment:

The Environmental Health (EH) Branch of the SF Department of Public Health assessed three highly impacted areas of
the Tenderloin on April 22, 2020: Willow between Larkin and Polk; Fulton between Hyde and Larkin; and Larkin
between Eddy and Ellis. Their findings revealed significant issues relating to accumulation of garbage and waste, human
feces, and rodents. See Appendix B for a detailed report.

Tenderloin Neighborhood Needs Assessment:

A team of representative City departments from the Healthy Streets Operation Center (Department of Emergency
Management, Department of Public Health, Department of Homelessness and Supportive Housing, Human Rights
Commission, San Francisco Police Department, San Francisco Fire Department, and Department of Public Works), SF
Homeless Outreach Team, Felton Institute, and community groups and stakeholders was assembled to design and
implement a robust Tenderloin Neighborhood Needs Assessment. This assessment was conducted on the morning of
April 28th and consisted of multi-disciplinary teams walking each block of an area of the Tenderloin broken into six
geographic zones. Each team used a standardized survey tool to evaluate each block based on a set of safety and quality
of life criteria relevant to their respective departments (see Appendix C). SF Homeless Outreach Team workers engaged
directly with over 300 unsheltered individuals and collected information on their needs, level of vulnerability, and other
information relevant to matching needs with available resources.

5

Tenderloin Neighborhood Safety Assessment geographic zones

The tables below summarize the key findings from the Tenderloin Neighborhood Safety Assessment. The priority blocks
are those with the highest concentration of health and safety concerns identified through the various assessments and
discussions with community stakeholders. These blocks present unique challenges to the community and represent an
opportunity for bold, multi-sectoral action to improve the health and safety of those in the area.

Overall Priority Blocks
• 49 blocks
• 251 tents reported
• 54 encampments
• 310 individuals engaged
• 13% qualify for a Shelter in Place room
• 13 blocks reported 100% SD Compliance
• 10 blocks reported 0 active businesses
• 9 blocks reported 0-30% business activity
• 6 blocks reported with vacant lots
• 13 blocks have space to close a parking lane
• 9 blocks have active homeless services present

• 13 blocks
• 159 tents
• 32 encampments
• 153 individuals engaged
• 15% qualify for a Shelter in Place room
• 2 blocks reported 100% SD Compliance
• 4 blocks reported 0 active businesses
• 5 blocks reported 0-30% business activity
• 4 blocks reported with vacant lots
• 7 blocks have space to close a parking lane
• 6 blocks have homeless services present

6

A draft action plan has been developed for each priority block and can be found in Appendix A. These 13 block plans
detail the initial action the City and our community partners will be taking to improve conditions in the Tenderloin.

The maps below integrate findings from the assessment with other available data sources on locations of handwashing
stations, pit stops, syringe disposal boxes and kiosks, recently implemented food drop off sites for unsheltered
individuals, and available vacant lots. The colors and symbols are used to identify resources as well as the highest need
areas of the neighborhood (red blocks).

Zone Priority
Block #

People

tents

of
encampments

All social
distancing
compliant?

Vacant
Lot(s)

present?

% Active
Businesses

Space
to close
parking
lanes?

Homeless
services already

present?

A 0338 3 4 2 Y N 25 N Y
A 0343 9 17 2 N Y 25 N N
B 0337 2 0 0 N na Y Na Y
B 0347 11 13 1 N N na Y N
B 0353 22 0 1 N na na Y N
C 0739 23 14 8 N Y 29 Y N
C 0741 0 6 na Na N 0 N N
D 0716 14 13 4 N N 0 Na na
D 0717 12 15 1 N na 50 Na Y
D 0718 10 14 1 Y Y 0 Y Y
E 0335 4 18 5 N Y 0 Y Y
F 0331 17 16 3 N N 10 Y N
F 0332 26 29 4 N N 10 Y Y

7

Community Feedback:

The Human Rights Commission’s Tenderloin Roundtable participants were consulted after the initial draft of this plan to
ensure that it was informed by the experiences of local residents and organizations. Please refer to Appendix E to see
detailed feedback and comments from community members on Tenderloin neighborhood conditions. Some of the
greatest concerns expressed were:

• Strong opposition to any kind of citation/legal consequence for violating social-distancing guidelines unless
individuals are offered an alternative, safe place to stay;

• Call for more active collaboration and information-sharing with community-based organizations in the
Tenderloin; and

• Request that several sites in the area be activated to support resource distribution.

More detailed feedback was incorporated into the block plans found in Appendix A.

8

Recommendations:

Please note the following recommendations are in draft form. They will evolve and change with community feedback
and as the situation on the ground changes.

Neighborhood-wide recommendations:

Category Detail

Stakeholder
engagement

1. Establish a program for increased community outreach workers and ambassadors
2. Improve and formalize participation and feedback process with community groups
3. Increase outreach to residents and businesses

Address
encampments with
safe sleeping
alternatives

1. Follow DPH guidance on best practices for health and safety in encampments
2. Establish sanctioned Safe Sleeping Sites in and outside of the Tenderloin
3. Identify and refer vulnerable, unsheltered individuals to Shelter in Place Sites
4. Develop a clear policy on tents in the neighborhood
5. Implement a re-encampment prevention plan

Criminal activity and
drug use

1. Follow police guidance on methods to address drug dealing and other concerns
2. Work with DPH on increased access to treatment

Social distancing

1. Follow DPH guidance on social distancing best practices in tents and by individuals
2. Work with service providers to create safe processes for standing in lines for services
3. Implement visual indicators of appropriate social distancing in key areas
4. Shift encampments beyond the borders of the Tenderloin

Pedestrian and
business safe access

1. Ensure neighbors have safe, socially distanced access to entrances and exits
2. Close streets and parking to facilitate safe travel in the neighborhood
3. Activate open spaces for family recreation

Sanitation
1. Distribute and encourage use of garbage bags to unsheltered individuals
2. Increase access to garbage and safe syringe disposal
3. Address emerging rodent issue through controlling waste and direct mitigation

Food and water
1. Increase food distribution to food insecure areas
2. Minimize food waste
3. Establish consistent access to potable water for unsheltered individuals

Hygiene safety

1. Scale up access to hygiene stations and bathrooms based on population size demand
2. Improve access to showers
3. Distribute masks, hygiene kits and other supplies regularly
4. SFPD, SFFD and DPH to identify and address safety violations

Health
1. Establish Tenderloin COVID-19 testing site
2. Explore opening day-use facilities, including the use of vacant store fronts
3. Expand access to medical services

9

Priority Block Recommendations:

Detailed plans for the thirteen priority blocks can be found in Appendix A. Note this is not meant to imply these are the
only blocks where work will occur.

Block Summary
331: Ellis, Eddy, Taylor,
Mason

1. Add a hygiene station at the store front on 100 Eddy. 2. Close westbound lane on Eddy between
Mason and Taylor for sidewalk and socially distance. 3. Relocate large encampment on Eddy.

335: Larkin, Hyde, Eddy,
Ellis

1. Add a Pit Stop on Eddy. 2. Promote safe sleeping guidelines on Eddy. 3. Address issue with
standpipes. 4. Resolve large two large encampments.

332: Jones, Taylor, Ellis,
Eddy

1. Close Ellis Street between Jones and Taylor for use by GLIDE (or possibly Taylor). 2. Open various
programs 24/7 for restroom access. 3. Establish a safe sleeping area on the sidewalks, possibly on block
0325 and relocate all 29 tents. 4. Ensure consistent access to Boedecker Park for all resident

717: O'Farrell, Ellis,
Polk, Larkin - Olive Alley

1. Lease parking on Olive (Civic Center Inn) to thin encampment. 2. Lease parking from Civic Center Inn
on Ellis for toilets. 3. Provide portable toilets/handwash. 4. Close parking lane on Ellis. 5. Partner with
City Hope for meals and restrooms.

718: O'Farrell, Ellis, Van
Ness, Polk - Olive Alley

1. Provide toilet and handwash at Olive/Polk. 2. Close parking lane on Ellis 3. Contact Alexis Park Motel
for shelter. 4. Request tent occupants to move away from residential doorways

716: Geary, O’Farrell,
Polk, Larkin - Myrtle

1. PIT Stop located at Larkin/Myrtle, closed at 9:00 AM; make sure it is open 24/7. 2. Promote tent
separation at encampments. 3. Great American Music Hall on O'Farrell is closed could be used for
restrooms. 4. Resolve or sanction the encampment in the alley.

739: Ellis, Polk, Larkin,
Eddy, Van Ness - Willow

Take the following steps to address encampment on Willow: 1. Setup a PIT Stop at the northwest corner
of Polk and Willow Streets. 2. There is a need for a used needle kiosk if the PIT Stop can't be setup. 3.
Physical barriers (k-rails?) need to be implemented to reduce the number of unsheltered population on
the block; remove mid-block metal barricades (ineffective). 4. Temporarily remove unsheltered
population in order to conduct deep cleanings on a regular basis. 5. Investigate the possibility of
utilizing the (2) open spaces found adjacent to City College (750 Eddy Street - Potential Safe Sleeping).

741: Eddy, Larkin, Turk,
Polk

1. Remove the installed barricades. 2. Conduct regular deep cleaning (steamer) on a regular basis. 3.
Routinely outreach to remind the unsheltered occupants of the need to maintain social distancing.

353: Fulton, Hyde,
Larkin, McAllister

Will be establishing a safe sleeping area between the Asian Art Museum and Library to
address the large encampment there and offer alternatives to others in the Tenderloin.

347: Larkin, Hyde,
Golden Gate, McAllister Relocate encampment to safe sleeping area on block 353.

337: Eddy, Turk, Hyde,
Leavenworth Set up safe sleeping site or hygiene center at vacant lot on Hyde and Turk.

343: Taylor, Turk, Jones,
Golden Gate Set up a hygiene center at the lot on Turk and Jones.

338: Jones, Turk,
Leavenworth, Eddy

1.Reach out to Kroc Center to explore capacity for partnership. 2. Address persistent drug dealing on
this block. 3. Continued outreach on social distancing.

10

Conclusion:

This report is a first step towards better understanding and addressing the complex, urgent issues facing the Tenderloin.
Additional input and collaboration from members of the community and city agencies is needed to deliver on these
recommendations and to continually assess the health and safety issues in the community moving forward. While this
report provides key recommendations for neighborhood-wide improvements, it focused in greater detail on 13 priority
blocks. It is hoped that exploring these recommendations in high priority areas will have cascading, positive impact on
the broader neighborhood. That said, further work is necessary to ensure the other 36 blocks not specifically identified
as initial priority blocks are supported with the services and tools needed to make positive impact.

11

APPENDIX A: Priority Block Recommendations:

The following block plans detail findings and action steps to address some of the persistent and complex issues on each
priority block. While no block is the same and unique solutions should be tailored accordingly, across most of the 13
priority blocks, there were consistent challenges were identified across several blocks.

These consistent issues include: presence of large-scale encampments blocking pedestrian areas, non-compliance with
social distancing between tents, individuals gathering on the street, and around service providers and businesses,
presence of garbage, food waste, and human waste, food and potable water insecurity, and insufficient access to
hygiene stations.

Key consistent recommendations to address these issues include: strategic partial/full street or parking closures to
improve pedestrian access and safety, improving number of well-maintained hygiene stations, enforcement of public
health orders when appropriate, leveraging closed storefronts for service or supply drop off sites, and activating
community organization partnerships to improve access to showers and other vital community-based services and
spaces.

Block Number: 331 Zone: F
Streets: Ellis, Eddy, Taylor, Mason

Observations: This block has three encampments with 15 tents; 12 are at 100 Eddy and needs to be resolved as the
sidewalk is totally blocked and the block cannot be safely navigated. Fire department noted numerous
violations of fire and health safety. DPH noted inadequate access to restrooms and water as well as the
presence of feces on the street.

Opportunities &
Partnerships:

There is an empty store front and Eddy and Taylor that could possibly be used for services (TNDC site).
There is the possibility of street closure on Eddy.

Recommendations 1. Add a hygiene station at the store front on 100 Eddy. 2. Close westbound lane on Eddy between Mason
and Taylor for sidewalk and socially distance tents on Eddy or relocate. 3. Explore safe sleeping in nearby
blocks with no residences or open businesses.

Actions Steps
DPW Explore use of nearby open spaces for safe sleeping

MTA Possible closure of Eddy

PUC None

REC None
SFPD Promote adherence to social distancing and general health codes whenever possible. Issue citations as a last

resort.
SFFD Issue fire code violation notices as needed

DPH None

HSH Talk with TNDC about 100 Eddy Street storefront for restrooms and access to water, etc.
Community “MTA's slow streets program is supposed to be a solution to transportation cuts and in the TL the

31 Balboa was cut which runs parallel to Eddy street. Members of the TL Traffic Safety Task Force
suggest removing a lane/parking on Eddy (between Polk and Taylor) to allow people to walk in the
street and properly social distance.”

Other None

12

Block Number: 332 Zone: F
Streets: Jones, Taylor, Ellis, Eddy

Observations: This is a highly impacted block with four encampments and 29 tents. HOT engaged with
26 people. There are issues with social distancing (Glide line) and the block cannot be
safely navigated by residents. Fire found numerous violations including blocked entrances
and fire escapes. Public Health identified issues with rodents and garbage and in
adequate access to drinking water.

Opportunities & Partnerships: Glide and other nonprofits are located on the block. There are opportunities for street
closure to improve social distancing at Glide. There is water access (hydrants). There are
opportunities for street closure.

Recommendations 1. Close Ellis Street between Jones and Taylor for use by GLIDE (or possibly Taylor). 2.
Open various programs 24/7 for restroom access. Establish a safe sleeping area on the
sidewalks around block 0325 and relocate all 29 tents 3. Ensure consistent access to
Boedecker Park for all residents.

Actions Steps
DPW Establish safe sleeping area on block 0325. Set up line on Ellis Street with garbage cans

and syringe disposal. Conduct cleaning/pest.
MTA Explore possibility of street closure on Ellis and sidewalk closure of entire block 0325

PUC None

REC Ensure consistent access to Boedecker Park

SFPD Promote adherence to social distancing and general health codes whenever possible.
Issue citations as a last resort.

SFFD Issue fire code violation notices as needed

DPH Work with Glide, YWAM, Mercy, SFPD to open

HSH Develop check-in/staffing plan for safe sleeping area

Community • Glide to work with City on improving line and food distribution
• [300 Ellis Safety Block Group] Need to plan for organic encampment growth on

this block if a safe sleeping site is set up here
o “it sounds like St. Anthony’s plan to only close down during business

hours has mitigated some of this on the 100 Golden Gate block.
However, we also know that it has taken St. Anthony’s a substantial
amount of staff to safely and effectively do this every day. We want to
be transparent about what we are, and are not able to, manage at this
time in addition to the essential services we are working hard to
maintain.”

• [300 Ellis Safety Block Group]: “We are very concerned that the heavy presence
of police officers on 325 will deter folks who generally do not share a positive
relationship with law enforcement from essential services such as food, showers,
and harm reduction (syringe access, etc.) from the 300 Ellis block”

Other None

13

Block Number: 335 Zone: E
Streets: Larkin, Hyde, Eddy, Ellis

Observations: There are two encampments and 18 tents. Eddy St southside between Larkin and Hyde,
nine tents not properly spaced and need to be distanced from essential businesses. Tent
blocking sidewalk. Human waste observed on the sidewalk with no evidence of rodents.

Opportunities & Partnerships:

Recommendations 1. Add a Pit Stop on Eddy. 2. Promote safe sleeping guidelines on Eddy. 3. Address issue
with standpipes. 4. Resolve large encampments.

Actions Steps
DPW Pit Stop on Eddy.

MTA

PUC

REC

SFPD Promote distance and obstruction of sidewalk.

SFFD Missing caps on standpipes.

DPH

HSH HOT to inform encampment of need to comply with safe sleeping guidelines.

Community

Other Possible food drop

Block Number: 717 Zone: D
Streets: O'Farrell, Ellis, Polk, Larkin - Olive Alley

Observations: Ellis at Civic Center Inn - 1 encampment of 15 tents noted, tents not 6' apart, sidewalk on
north side of Ellis is not passable, garbage noted, no consistent access to food or water, no
toilet, handwash or shower access, garbage and belongings scattered on sidewalk, 2
individuals noted without tents. Too many tents for sidewalk space, some will need to be
moved.

Opportunities & Partnerships: 1) Close north parking lane on Ellis to either provide pedestrian passage or protected area
for tents. 2) Obtain parking spaces from Civic Center Inn for portable toilets and handwash 3)
City Hope at 45 Olive has commercial kitchen and capacity to feed more 4) Civic Center Inn
parking on Olive could be used to thin the encampment on Ellis or for portable toilets

Recommendations 1) Lease parking on Olive (Civic Center Inn) to thin encampment 2) lease parking from Civic
Center Inn on Ellis for toilets 3) provide portable toilets/handwash 3) Close parking lane on
Ellis 4) Partner with City Hope for meals

Actions Steps
DPW 1) Provide portable toilets/handwash

MTA 1) Consider closure of north parking lane on Ellis

14

Block Number: 717 Zone: D
PUC 1) Hydrant available to provide water

REC None

SFPD 1) When additional space is obtained move tents to allow for distancing

SFFD None

DPH 1) Syringe disposal

HSH 1) Work with Civic Center Inn to lease parking spaces, front and back
2) Work with City Hope to provide meals

Community “D6 community organizer from SF Bicycle Coalition here. As a member of the TL
Traffic Safety Task Force we ask parking removal happen on Ellis street between
Taylor and Polk street”

Other

Block Number: 718 Zone: D
Streets: O'Farrell, Ellis, Van Ness, Polk - Olive Alley Problem Area

Observations: Olive Alley - 1 large encampment of 14 tents noted by PD, some fecal matter noted, tents
closer than 6' from residential entrances, garbage noted by PD, no syringe disposal units, no
public restroom facilities, 2 people noted by HOT to not be in tents, no water source

Opportunities & Partnerships: Small parking lot at Olive and Polk could be water source and/or location for portable
restrooms and handwash station 2) Possible parking lane closure on Ellis (residential
adjacent) 3) Parking garage under Theater at Polk/O’Farrell is currently unused 4) Possible
use of Alexis Park Motel at Ellis/Polk?

Recommendations 1) Provide toilet and handwash at Olive/Polk 2) Look at closing parking lane on Ellis 3)
Contact Alexis Park Motel for shelter 4) Request tent occupants to move away from
residential doorways

Actions Steps
DPW 1) Provide toilet and handwash at Olive/Polk 2) Provide water 3) Provide showers

MTA Consider parking lane closure on Ellis

PUC None

REC None

SFPD Encourage occupants to stay 6' from doorways

SFFD None

DPH Provide syringe disposal

15

Block Number: 718 Zone: D
HSH 1) Consider Alexis Park Motel for shelter 2) Contact parking lot owner at Olive/Polk for

installation of portable toilets and handwash

Community

Other

Block Number: 716 Zone:
Streets: Geary, O’Farrell, Polk & Larkin - Myrtle Alley (problem area)

Observations: PD noted 4 separate encampments with a total of 13 tents, tents were not spaced at 6', block
could not be Navigated by pedestrians, garbage and fecal matter present. 2 individuals, noted
by HOT - not in tents

Opportunities & Partnerships:

Recommendations 1) PIT Stop located at Larkin/Myrtle, closed at 9:00 AM. Make sure it is open24/7 or provide
portable toilet and handwash station. 2)Promote tent separation. 3) Great American Music
Hall on O'Farrell is closed could be used for shelter/restrooms.

Actions Steps
DPW Open Pit Stop 24/7, Provide portable toilet/handwash. Provide showers

MTA None

PUC None

REC None

SFPD Promote tent spacing

SFFD None

DPH Provide face coverings

HSH Provide meals - Follow up with Great American Music Hall about shelter and/or restroom
water facilities

Community

Other

16

Block Number: 739 Zone: C
Streets: Ellis, Polk, Willow, Larkin, Eddy and Van Ness Ave.

Observations: There are approximately (30) tents and improvised structures found on the 100 block of
Willow Street. The sidewalks were impassable on both the north and south as the tents
extend from Van Ness Avenue to Polk Street. There were bicycle parts found on both sides of
the street. Fire observed numerous violations. Public Health and PD observed social
distancing concerns for the entire block, both for sheltered and unsheltered populations. We
found there was little to no masks being worn by the unsheltered population. There was a
washing station found at the southwest corner of Polk and Willow, however, in was
inoperable at the time of assessment (0800 hours). There were used needles found on the
sidewalk and street. We also observed fecal matter and urine trails. The closest restroom for
the unsheltered is a mobile porta pottie found at the intersection of Willow and Larkin
Streets. Other than the inoperable washing station, there is not a water source currently
available.

Opportunities & Partnerships: There were (3) closed establishments found at the northwest corner of the intersection of
Willow and Polk Streets. There is also metered parking found on the westside of Polk which
would be a location for a PIT Stop.

Recommendations 1. Setup a PIT Stop at the northwest corner of Polk and Willow Streets. 2. Increase outreach
to remind the unsheltered population of the importance of Social Distancing. 3. Provide the
unsheltered population with the following supplies; masks, sanitizer, gloves and
prophylactics. 4. There is a need for a used needle kiosk if the PIT Stop can't be setup. 5.
Physical barriers (k-rails?) need to be implemented to reduce the number of unsheltered
population on the block. 6. Enforcement measures to reduce the risk of fires and COVID - 19
spread (Distancing). 7. Remove mid-block metal barricades (ineffective). 8. Temporarily
remove unsheltered population in order to conduct deep cleanings on a regular basis. 9.
Investigate the possibility of utilizing the (2) open spaces found adjacent to City College (750
Eddy Street - Potential Safe Sleeping)

Actions Steps
DPW Explore the setup of PIT Stop
MTA None
PUC None

SFPD Promote adherence to social distancing and general health codes whenever possible. Issue
citations as a last resort.

SFFD Conduct routine inspections of location to assess fire safety compliance.
DPH Provide essential health provisions (i.e. water, masks, clean syringes, prophylactics, etc..).

Assess mental health, substance abuse and COVID-19 symptomatic population on regular
basis in area.

HSH Assess unsheltered population for shelter consideration and locate at risk individuals for
temporary shelter.

Community Observe and report on area activities to City Officials for immediate concerned matters.

Other Consider closing area and turning at least part of it into a safe sleeping site in the alley or on
the City College parking lot.

Block Number: 741 Zone: C
Streets: Eddy, Larkin, Turk and Polk Streets

Observations: There was (2-3) tents found at the southwest corner of Eddy and Larkin Streets. The small
encampment was found observing social distancing, however, the occupants were utilizing
the installed metal barricades as supports for their improvised structure. There was quite a
bit of fecal matter and urine trails streaming from the encampment. There encampment
was encroaching the sidewalk making it unpassable for our disable population.

17

Block Number: 741 Zone: C
Opportunities & Partnerships: None

Recommendations 1. Remove the installed barricades. 2. Conduct regular deep cleaning (steamer) on a regular
basis. 3. Routinely outreach to remind the unsheltered occupants of the need to maintain
social distancing.

Actions Steps
DPW Remove barricades and steam clean regularly.

MTA None

PUC None

REC None

SFPD None

SFFD None

DPH Assess for health concerns and provide essential health supplies.

HSH Assess for housing and locate at risk clientele.

Community Observe and report on concerning activity to City Officials.

“Members of the TL Traffic Safety Task Force suggest a lane closure/parking removal on Turk
street between Jones and Leavenworth to accommodate as open space for the hundreds of
families that live on that block.”

Other

Block Number: 353 Zone: B
Streets: Fulton, Hyde, Larkin, McAllister

Observations: Large encampment between Library and Asian Art Museum with 90 tents and counting. The
situation is extremely unsafe and unhealthy.

Opportunities & Partnerships: Can use open space to create sanctioned safe sleeping site.

Recommendations Create a safe sleeping site in Fulton Plaza
Actions Steps

DPW Conduct a fit test for a safe sleeping site and develop as appropriate

MTA Explore street closure

PUC

REC

SFPD Assist with the assessment of safe sleeping site. Ensure no other camping in the area

SFFD Assist with the assessment of safe sleeping site

DPH Provide health services or a mini health fair at site

18

Block Number: 353 Zone: B
HSH Identify provider for safe sleeping site

Community

Other

Block Number: 347 Zone: B
Streets: Larkin/Hyde/Golden Gate/McAllister

Observations: 200 Block of McAllister on N/S 13 tents not in compliance with social distancing.

Opportunities & Partnerships: None noted.

Recommendations Install showers and electrical poles at McAllister and Larkin. Add Sharps disposal containers.
Add a Pit Stop unspecified location. Alternatively, move to safe sleeping site on block 353.
Community member pointed out two trees on northeast corner of GG and Hyde that are very
obstructive and encouraging loitering/illicit activities. Trees could be trimmed back to make
space clearer and safer

Actions Steps
DPW See block 0353

MTA

PUC Trim back two trees on NE corner of Golden Gate and Hyde

REC

SFPD

SFFD

DPH

HSH

Community “Jodie Medeiros/Walk SF - The TL Traffic Safety Task Force has identified Golden Gate as a
desired street for additional street space. Possible partners could include: Golden Gate Block
Safety Group, Madonna House & St Francis Living Room”

Other

Block Number: 337 Zone: B
Streets: Eddy/Turk/Hyde/Leavenworth

Observations: 400 blk of Eddy: 9 tents, sidewalk filthy, many people hanging out. Eight tents at Turk and
Hyde(non-specific).

Opportunities & Partnerships: N/E corner of Turk and Hyde possible safe sleeping site.

Recommendations Syringe disposal and handwashing stations needed, preferably at site on Turk and Hyde.

Actions Steps
DPW Explore lease of site at Turk and Hyde.

19

Block Number: 337 Zone: B
MTA

PUC

REC

SFPD

SFFD

DPH

HSH

Community • “If I am reading the map correctly, Block 337 includes the 200 block of Hyde and 300
block of Turk. If so, this should be updated to show that there are 18 tents around
that block (11 on Hyde, 1 one Eddy, 2 on Leavenworth, and 4 on Turk).”

• “There is a vacant lot at Turk & Hyde. There is room to remove parking on the even
(east) side of Hyde where there are the most tents.”

• “Set up harm reduction/services at vacant lots to provide a place for people to access
services including food and medical screening/testing.”

• “Eliminate parking on the East side of the street to allow pedestrian passage. Slow
traffic on Turk to increase pedestrian safety. There are eleven tents making passage
difficult.”

• “Jodie Medeiros/Walk SF/TL Traffic Safety Task Force - Curry Senior Center and
Hospitality House fall on this block. We should be doing all we can to give sidewalk
access to seniors. Recommend removing parking on Turk/Eddy (31 bus route) to allow
for more people space.”

Other

Block Number: 343 Zone: A
Streets: Taylor, Turk, Jones, Golden Gate

Observations: Taylor: Mostly clean and clear. No tents. Code Tenderloin located here. Golden Gate theater.
Golden Gate: Heavily encamped area. Sidewalks unpassable to pedestrians.
Jones: large scale encampment (>20 tents), parking lot at 180 Jones (new fence, empty lot).
Turk: Large parking garage, several empty store fronts including a bar. Small number of tents.

Opportunities &
Partnerships:

Taylor and Turk recently renovated storefront could be opportunity. Code Tenderloin partnership
opportunity. 180 Jones could be used as a safe sleeping site or health/hygiene station.

Recommendations Add hygiene station to Jones. Continue consistent garbage pickup and washing on Jones and Golden Gate.

Actions Steps
DPW Add hygiene station to Jones. Continue consistent garbage pickup and washing on Jones and Golden Gate.
MTA Explore minimizing parking along Golden Gate and 180 Jones parking lot.
PUC

REC

SFPD Continue to monitor drug dealing in the area to minimize violence.
SFFD

DPH

20

Block Number: 343 Zone: A
HSH Connect with Code Tenderloin to discuss partnership opportunities

Community “Jodie Medeiros/Walk SF - Removing parking could allocated for people space - and free up the sidewalk for
safe passage.” 180 Jones is perfect location for resources (handwashing stations, bathrooms, outreach access
points, etc.

Other

Block Number: 338 Zone: A
Streets: Jones, Turk, Leavenworth, Eddy

Observations: Eddy: TL PD station. Recently closed Dollar Store. Small grocery store with some fresh
produce. Small housing program (SRO). Very low-key block, no tents, minimal or no drug
activity.
Leavenworth: Mostly residential buildings, laundromat, southern end tends to be open air
drug dealing area. Few if any tents.
Turk: Corner store without fresh produce, multiple vacant storefronts, auto shop, Kroc Center
(PSH site run by Salvation Army). Minimal unsheltered individuals in tents. Handwashing
station at Jones and Turk.
Jones: Corner store, restaurant service socially distanced, Boys and Girls Club.

Opportunities & Partnerships: This block is less directly impacted by unsheltered individuals, however, there is some drug
activity and several potential opportunities to service surrounding areas. There are
opportunities to ensure this block stays somewhat well controlled and as a place for accessing
services.

Kroc Center could be used for bathrooms and showers. They also have a basketball court
space in their community center that could potentially be leveraged. Multiple corner stores
could help with food access issues. Laundromat could assist unsheltered individuals in the
area. Partnerships with TL PD station.

Recommendations Continue vigilant outreach to ensure it remains somewhat stable.

Reach out to Kroc Center to explore capacity for partnership.

Connect with PD station about drug dealing issues.

Identify food access locations (corner stores, restaurants) to be leveraged for surrounding
areas to ensure social distancing maintained.

Actions Steps
DPW Continue consistent cleaning to keep area clear.
MTA

PUC

REC

SFPD Continue collaboration to ensure drug dealing remains controlled in this area.
SFFD

DPH

HSH Connect with Kroc Center to assess possible partnership for bathrooms, showers,
community areas, etc. Connect with Boys and Girls Club to assess potential for
partnership.

Community

Other

21

APPENDIX B: DPH Environment Health Assessment

Location Observations SF Health Code Violation
Willow between
Larkin and Polk

At the time of
inspection, 20+ tents
were observed
situated along Willow
St. Uncontainerized
garbage was
observed. A pit stop
(location indicated by
the star on the map
below) was present at
the time of inspection;
however, it was out of
service.

SFHC Section 283. Containerization and Binding of Refuse. No commercial
establishment, dwelling, householder or other person or entity shall store or place
out for collection any refuse that is subject to putrefaction and any other refuse
destined for disposal unless it is contained or secured to prevent pets and other
animals from gaining access to its contents and to prevent its dispersal by the
wind or other elements.
SFHC Section 581(b)(1). Any accumulation of filth, garbage, decayed or spoiled
food, unsanitary debris or waste material or decaying animal or vegetable matter
unless such materials are set out for collection in compliance with Section 283 of
this Code.

Fulton between
Hyde and Larkin

At the time of
inspection, 20+ tents
were observed
situated along Fulton
St. Rodent activity in
the form of burrows
was also observed.
Uncontainerized
garbage and medical
waste was also
observed.

SFHC Section 283. Containerization and Binding of Refuse. No commercial
establishment, dwelling, householder or other person or entity shall store or place
out for collection any refuse that is subject to putrefaction and any other refuse
destined for disposal unless it is contained or secured to prevent pets and other
animals from gaining access to its contents and to prevent its dispersal by the
wind or other elements.
SFHC Section 581(b)(1). Any accumulation of filth, garbage, decayed or spoiled
food, unsanitary debris or waste material or decaying animal or vegetable matter
unless such materials are set out for collection in compliance with Section 283 of
this Code.
SFHC Section 581(b)(13) Any violation of SFHC Section 92: Rodent Control. All
premises shall immediately and continuously be kept in a clean and sanitary
condition, and free of rodents by the owner. All storerooms, warehouses,
residences and or other buildings shall be so constructed or repaired as to prevent
rodents from gaining access thereto.

Larkin between
Eddy and Ellis

At the time of
inspection,
uncontainerized
garbage, including
needles, was observed
along Larkin St on the
sidewalk at the rear of
the PG&E substation.
Human feces and
rodent activity
(burrows) were
observed behind the
fence of the PG&E
substation.

SFHC Section 283. Containerization and Binding of Refuse. No commercial
establishment, dwelling, householder or other person or entity shall store or place
out for collection any refuse that is subject to putrefaction and any other refuse
destined for disposal unless it is contained or secured to prevent pets and other
animals from gaining access to its contents and to prevent its dispersal by the
wind or other elements.
SFHC Section 581(b)(1). Any accumulation of filth, garbage, decayed or spoiled
food, unsanitary debris or waste material or decaying animal or vegetable matter
unless such materials are set out for collection in compliance with Section 283 of
this Code.
SFHC Section 581(b)(5). Any matter or material which constitutes, or is
contaminated by, animal or human excrement, urine or other biological fluids.
SFHC Section 581(b)(13) Any violation of SFHC Section 92: Rodent Control. All
premises shall immediately and continuously be kept in a clean and sanitary
condition, and free of rodents by the owner. All storerooms, warehouses,
residences and or other buildings shall be so constructed or repaired as to prevent
rodents from gaining access thereto.

22

APPENDIX C: Tenderloin Neighborhood Assessment Tool

Tenderloin Neighborhood Safety
Assessment for COVID-19

Date:

Zone:

Block #

Team Leader:

Administered by HSOC based at the EOC

Participating agencies:

23

Name of assessor: Dept: SFPD

Block #: Date

Item Answer Notes

Total encampments (#)

Total tents (#)

All tents complying with 6 ft social distancing
between each other?

□ Yes
□ No

All tents at least 6 ft from residence entrance?
□ Yes
□ No

All tents at least 6 ft from essential business?
□ Yes
□ No

All tents at least 6 ft from transit stop/hub?
□ Yes
□ No

Can city block be safely navigated by residents?
□ Yes
□ No

Block free from excess belongings/garbage/other
items?

□ Yes
□ No

24

Name of assessor: Dept: SFFD

Block #: Date

Item Answer Notes
Material used for tents meet flame spread and fire-retardant
standards?

□ Yes
□ No

Tents and surrounding areas free from combustible
waste/material?

□ Yes
□ No

Area free from open flame concerns associated with smoking,
BBQs, LPG, flammable/combustible liquids?

□ Yes
□ No

Egress from buildings are unobstructed by tents and
accumulation of combustible material?

□ Yes
□ No

Fire department has access to buildings and fire escapes?
□ Yes
□ No

Clear access to water supply and fire protection systems
(hydrants, FOC, standpipes, etc.)

□ Yes
□ No

Fire dept has access to confined spaces?
□ Yes
□ No

Area free from health hazards? (discarded needles, fecal
matter, etc.)

□ Yes
□ No

Area free from potential booby traps to prevent intruders?
□ Yes
□ No

Area free from heaters or other electrical devices?
□ Yes
□ No

Area free from portable generators?
□ Yes
□ No

Encampment/tents at least 30 feet from open flame?
□ Yes
□ No

Area free from fuel storage?
□ Yes
□ No

25

Name of assessor: Dept: DPW

Block #: Date

Item Answer Notes

Vacant lots, parks, parking lots?
□ Yes
□ No

Access to water?
□ Yes
□ No

Closed public or semi-public buildings
where facilities may be obtained (e.g.
YMCA)?

□ Yes
□ No

Sidewalk width?

Percentage of buildings with active
businesses?

Number of parking lanes?

Is there space to close one parking
lane?

□ Yes
□ No

Is there ongoing construction that
could be interfered with?

□ Yes
□ No

If yes, building or street?

Potential conflicts with any childcare
facilities?

□ Yes
□ No

Presence of services that would have
people forming lines on sidewalk?

□ Yes
□ No

Presence of homeless services?
□ Yes
□ No

If yes, describe:

Potential for street/sidewalk closure?
□ Yes
□ No

Other notes:

26

Name of assessor: Dept: DPH

Block #: Date

Item Answer Notes

Individuals have consistent access to food?
□ Yes
□ No

Individuals have consistent access to water?
□ Yes
□ No

Individuals have consistent access to syringe disposal
as needed?

□ Yes
□ No

Individuals have consistent access to handwashing
stations?

□ Yes
□ No

Individuals have consistent access to showers?
□ Yes
□ No

Individuals have consistent access to bathrooms?
□ Yes
□ No

Individuals have consistent access to face covering?
□ Yes
□ No

Garbage on block is well maintained and orderly?
□ Yes
□ No

Block appears free from any rodent issues?
□ Yes
□ No

Other considerations?

27

Name of assessor: Dept: HSH/SFHOT

Block #: Date

SFHOT OUTREACH SFHOT
SUPERVISOR

Name DOB Last 4
SSN

Currently
unhoused?

Would accept
SIPS? If no,

why?

Tent
description

Screened
for

COVID?

Age
60+?

On
DPH
list?

On
CE

28

Block Mitigation Plan

Recommendation

29

APPENDIX D: Tenderloin Action Plan

WORKPLAN

No. Tasks Who When

1

2

3

4

5

6

Facilities/Lots/Partnerships

No. Sites Who When

1

2

3

4

5

6

Resources Required

No. Item Who When

1

2

3

4

5

6

30

APPENDIX E: Tenderloin Community Feedback
Category Subject Comment

Policy/Strategy/Planning Street closure Add to overall recommendations list: “calm/slow traffic to increase pedestrian
safety as people walk in streets to social distance and avoid tents.”

Policy/Strategy/Planning Tent policy

 “We need a coherent neighborhood-wide set of tent policies, i.e., only 7 tents
to a block, tents only on one side of a street, 3 foot clearance by business and
residence doorways, parking removed where there is less than 4 feet clearance
between tents and the curb, toilet, water & hand washing within a blocks of 5
or more tents. Tent residents participate in maintaining these policies in order
to prevent conflicts between housed residents (families, seniors, SRO
residents, etc.), business owners, and people living in tents.”

Policy/Strategy/Planning CBO partnership Add to list of next steps: “build a team with current providers who have
connections with tent/street residents (GLIDE, Harm Reduction Therapy
Center, Coalition on Homelessness) to leverage existing relationships.”

Policy/Strategy/Planning Tent policy “Resolution isn’t an option during the Shelter in Place order, there are not
shelters and hotels are not available (according to the guidelines) to most of
the people in these encampments.”

Policy/Strategy/Planning K-rails/barricades “Prioritizing of eliminating parking and K-Rails as the next phase of actions to
continue help with density issues”

Policy/Strategy/Planning CBO partnership “We need a TL specific email and point person who residents or community
partners can email to express concerns over garbage not being picked near
tents, no soap or sanitation issues, water issues, potter potties not working .”

Policy/Strategy/Planning CBO partnership “Ensure better connection between neighborhood frontline medical providers
and EOC and DPH-DOC:

• We visited the Tom Waddell Clinic and discussed their needs with
their medical director. They mentioned how they were worried about
their newly unsheltered patients due to shelter thinning, and about
most vulnerable, senior patients with chronic health issues. They
would like to refer these patients directly to hotel rooms or shelters;
they were not clear on this process and how it works. They are doing
COVID-19 testing for walk-ins and patients with symptoms; they
currently do not have the capacity for large-scale testing surge. HOT
Team member Mark said he would follow-up and connect them to
Street Medicine.

• Curry Senior Center at 333 Turk was open and practicing appropriate
social distancing for their primary health clinic appointments”

Resources CBO-partnership City needs to reach out again to existing Tenderloin community-based partners
to get support and assistance for specific block by block interventions and
potential space or resource needs:

• City Impact Threads for Therapy - 199 Eddy (potential resource for
emergency clothing)

• Gubbio Project @ St. Boniface Church - 133 Golden Gate
• Tenderloin Afterschool Program - TASP - 225 Eddy

o Currently providing meals from SFUSD 1 day/week
• 826 Valencia Tenderloin Center - 180 Golden Gate
• Vietnamese Youth Development Center - 166 Eddy Street
• Counterpulse Theater - 80 Turk Street
• Fraternite Notre Dame Mary of Nazareth - 54 Turk Street
• Faithful Fools - 234 Hyde Street
• Hospitality House

31

Category Subject Comment

• Lyric Hotel
• TNDC

Resources Vacant sites “In our assessment, we identified multiple empty, renovated storefronts and
temporarily-closed restaurants that can be used to meet neighborhood 1) food
insecurity needs, 2) distribution of essential items and resources or 3) sites for
safe social distancing and/or daytime resting places, 4) access to bathrooms
and handwashing. Given potential limited access or the expense of pop-up
porta-potties and hand washing stations, we should use existing infrastructure
in the neighborhood. These storefronts can operate with limited hours if
needed and be used in concert with local organizations for staffing. We also
heard that CBOs were struggling with UNITED as a consistent and reliable
provider for porta potties and handwashing stations. In our zone we identified
key spots that would be prime for re-opening, such as:

• 25 Mason Street - vacant restaurant space, old Farmerbrown space
• 57 Taylor - renovated empty storefront, empty for 6 years
• 210 Jones - empty Manor House restaurant
• 1 Taylor Street - Golden Gate Theater
• 1 Jones Street - Hibernia Bank, empty event space
• 345 Eddy - Empty commercial storefront
• 233 Eddy - Empty commercial storefront
• 48 Turk Street - Central City SRO Collaborative old offices
• 118 Taylor Street - Hotel Warfield - budget tourist hotel
• 220 Golden Gate Ave - Kelly Cullen Affordable Housing community

room
• 186 Eddy - empty ground floor space (site of future Daldas Grocery)
• Palace of Spices - 173 Eddy Street potential food partner
• Emo’s Place/ A1 Phillies Cafe and Grill - 201 Turk Street - potential

food partner
• City Impact sites

o 232 Jones Street - City Academy”
Resources Vacant sites “180 Jones Street and perhaps the stretch on Golden Gate Avenue from Jones

to Market, are perfect locations for resources (handwashing/fresh
water/bathrooms/outreach access points/testing)”

Operations Garbage pick up About Garbage pick-up on tent sites there must be clear signage and education
and information to the unhoused residents in the tents when the garbage gets
picked up

Policy/Strategy/Planning Street closure “we oppose the closure of the 300 Ellis block without having a thorough
vetting process that includes all of the block’s stakeholders to consider the
overall impact. In an earlier planning process (300 Ellis Block Safety Group) we
had explored the idea of a block closure to create more egress for services but
decided against it because of the possible implications. Instead, we asked for
what we could realistically manage which was the closure of the two parking
lanes.”

Operations Water stations “We were thrilled to see a water station operational this morning on the 100
block of Golden Gate. Thank you! Thank you! Our feedback, the driver who
dropped off the water station stated the hours were somewhere between
8am-8pm. We were hoping to get the drop off and pick up hours clarified. And
to request signage on how to properly and safely utilize the fresh water access.
Also, the faucets do not seem to have attachments to properly and safely
distribute the water. Currently, we have the ability to support water
supervision from 6am-6pm although we have not had that conversation with
DPW and cannot support beyond that time frame for now. We realize that
every block is different but understanding when and where fresh water will be

32

Category Subject Comment

available and if City support can be provided to run the sites, would be very
helpful for the community.”

Policy/Strategy/Planning Drug use “Programs are closed to new participants and support meetings are not
happening and there is an increase in relapse due to stress and the collapse of
support systems. We [St. Anthony’s] are seeing more overdoses, unstable drug
supplies and people getting increasingly sick. This chronic illness needs to be
addressed as the health crisis that it is and not seen as a law enforcement
problem.”

Resources Safe greenspace “We need safe passage for children and families who would like to leave their
homes and access parks, or to get access to essential businesses and meals.

• Boeddeker Park - 295 Eddy Street – being used for daytime
resting/sitting

• Instruct buildings with courtyard to allow for social distancing outdoor
time for residents”

Resources Safe sleeping sites “There are a number of empty private and city-owned parking lots in the
Tenderloin that can be used for safe sleeping sites. In our Zone, we saw several
instances of tent encampments either nearby or lined up against fenced up
empty lots. There was a paid security guard watching over the empty lot at
Turk and Jones. The empty lots that are the best candidates for immediate
opening are:

• Parking lot at 200 Turk Street (at Hyde) - potentially city-owned
• Parking lot at corner of Turk and Jones - potentially city-owned
• Parking lot at 51 Mason street - managed by SF City Parking LLC
• Parking lot at 155 Eddy Street - Major Parking/managed by Hotel

Management Corp”
Policy/Strategy/Planning Neighborhood

concerns
“The community of people in tents on Hyde St. is 40% people who have lived
on this street for 1 year or more. The increase in the number of tents on this
block is overwhelming. We could use help moving some to the vacant areas on
the 400 block of Turk or someplace else where there is less density.”

Policy/Strategy/Planning Neighborhood
concerns

 “The density of tents on Hyde requires a high priority for sanitation. There are
no toilets within sight of this encampment, no hand washing station, or
potable water.”

Block-level
recommendation

Neighborhood
concerns

“The 200 block Golden gate between Leavenworth and Hyde is where the
tents are and not on 300 block of Golden gate which is red area per your
document. Unite Here union hall is in this area of 200 Block where there is tent
encampment and has a working office (doors are often blocked for staff to go
in) and electricity is being used form the union office illegally which could be a
fire hazard”

Resources Vacant sites “Dolmen Property Group (member of TL CBD) open to discussions with City
about potential spaces to support resource distribution.
Properties include 135 Hyde (which is an empty garage with pull-up doors and
a backyard space) and Hibernia Bank at 1 Jones”

Policy/Strategy/Planning Community
Outreach

“Laundromats are still operating and were being used by residents. These can
be key areas for outreach to housed residents and access to water
infrastructure.

• 255 Turk Street - Clean X-press
• 365 Eddy - First Coin Laundry”

Policy/Strategy/Planning Neighborhood
Concerns

• “People will be receiving their SSI distribution this week/stimulus
checks are rolling through - expected increased activity on Thursday,
Friday and the weekend.”

• “Loan sharks and drug dealers also prey on the unsheltered
population and use a host of methods (threats, drugs, money owed)
to keep people from going into hotel rooms or shelter. The longer

33

Category Subject Comment

people stay outside, the more access that loan sharks and dealers
have access to people’s limited income and checks.”

Policy/Strategy/Planning Community
Outreach

“Unsheltered folks often have connections to friends, family, community
connections nearby in the neighborhood, which informs tent placement and
ensures survival and access to basic needs like food, bathrooms and
protection.

• For instance, 4 tents in front of the Hotel Windsor (238 Eddy) may be
guests or family of people that live in that building and are not
allowed to stay or be inside.

• Tents may also be where people have been recently evicted.
• Connections, routine, and lack of permanency for hotel rooms may

influence decisions to stay out on the street.”
Policy/Strategy/Planning Neighborhood

Concerns
“We witnessed a lot of young people, teens and young adults on the street.
Flag for having TAY outreach services”

Policy/Strategy/Planning Neighborhood
Concerns

“We stopped a business from price gouging on masks (selling received free
masks for $2)”

Policy/Strategy/Planning Neighborhood
Concerns

“Blocks that are lively or have chronic issues, carry these same issues at
nighttime, which creates big nuisance and safety issues for housed residents.

• Partying on 300 block of Turk
• Dealing and major issues with congregating at Hyde and Golden

Gate
• Partying and congregating on Turk and Leavenworth
• Reports of nighttime car racing at Hyde and Turk”

