DRAFT

Summary Notes

CALIFORNIA BICYCLE ADVISORY COMMITTEE

December 01, 2011 10:00 a.m. to 3:00 p.m.

Room 513, 5th Floor

Veterans Affairs Building
1227 O Street, Sacramento

Members Present: (includes teleconference attendees)

Alan Wachtel, CBAC Chair – California Association of Bicycling Organizations (CABO)

Jim Brown, California Bicycle Coalition
Michelle Mowery – City of Los Angeles, Representative League of California Cities (phone)
Penny Gray, Executive Secretary to CBAC – Caltrans Bicycle Facilities Unit

Dan Klinker – California State Association of Counties (CSAC)
Sean Co, San Francisco Bay Area Metropolitan Transportation Commission (MTC)
Scott Loso – California Highway Patrol (phone)
Members Absent:

Marie Haddad – California State Automobile Association
Lynn Goldsmith - Los Angeles County Metropolitan Transportation Authority
Jeffery Rosenhall – California Department of Public Health (note: Jeffery has accepted another position within the Department of Public Health. A replacement will be named soon.)
Hamid Bahadori - Automobile Club of Southern California
Jim Baross – San Diego County Bicycle Coalition

Others Present: (includes teleconference attendees, but is not an exhaustive list)

Alan Forkosh – CABO
Bob Shanteau – CABO Transportation Engineering Liaison
Bob Smith - Bike Bakersfield

Maggie O’Mara - Caltrans Highway Design

Ina Gerhard - -Caltrans District 4

Adam Fukushima – Caltrans D-5

Roberta McLaughlin – Caltrans Traffic Operations

Nick Paladino – Fresno Cycling Club

Mark Centeno – Caltrans D-8

Michelle DeRobertis - Santa Clara Valley Transportation Authority

Dan Gutierrez – Consultant

Brett Gronemeyer – Caltrans D-1

John Cinatl – Retired, Caltrans D-6
Seth Cutter – Caltrans D-11

Aaron Cabaccang – Caltrans D-2

Marie Schelling – California Highway Patrol

Matt Ramsey – California Highway Patrol

Pedro Ramirez – District 6

James Day – Caltrans D-3

Miya Edmonson – Caltrans D-9

Thomas Glaski – Caltrans D-6

Chad Riding – Caltrans D-3

Kevin Herritt – Caltrans Division of Design

Pedro Ramirez – Caltrans D-6

Deanna Shoopman – Caltrans D-3

David Takemoto-Weerts – University of California, Davis
1. Welcome, Introductions, and Announcements
Alan Wachtel, Chairman, welcomed all participants to the meeting and requested input for new items not currently included on the agenda as well as requests to take items out of order.

2. Review and Approval of Previous Meeting Notes

A motion was made and seconded to approve the summary notes from the October 6, meeting. The minutes were approved with minor corrections. Jim Baross represents San Diego County Bicycle Coalition. Scott Loso did attend the October 6 meeting.
3. District Reports – FYI
Only one district report, from District 8, was received prior to the meeting.
4. Status Reports

a. HDM Proposed Changes, Status, Process – Kevin Herritt
The internal review of the proposed changes will begin in January. This will be followed with a posting on the website of how comments were handled and include some commentary. The release date is anticipated to be mid-March. FHWA has adopted the AASHTO Greenbook as the design guidance. California has chosen to use their own guidance which must be in conformance with the FHWA guidance. FHWA must confirm that California’s guidance is in conformance with the Federal guidance. Questions were asked about the new AASHTO “Green Book”. FHWA will need to adopt the new manual (Green Book). As a result, we will ask to be in conformance with the 2001 Green Book. States could follow the 2004 version of the Green Book if so desired, but changes from the 2001 version are minor.
b. NonMotorized Representation on CTCDC – Roberta McLaughlin
The screening committee has conducted interviews and proposed recommendations to the Director. The two new members and two alternates should be announced by December 15.
Dan Klinker reported on the October 20 CTCDC meeting. The bylaws were not changed because it was determined that since it is a Caltrans Committee, they (Caltrans) are able to appoint members. The CTCDC opposed expanding membership on the Committee. Dan, representing CBAC, also expressed concern that the current role of CBAC may be compromised and recommendations will not be heard by the CTCDC. The CTCDC did take a vote concerning the bylaws. However there were not enough “yes” votes to carry the motion to change the bylaws. CBAC’s role as an advisor to Caltrans will continue.
c. District 3 Pavement Policies – Deanna Shoopman.
Deanna was available to discuss several of the upcoming projects for bike lanes, shoulder repaving, and other maintenance issues in the Lake Tahoe area. In the “Triangle” area, maintenance made their best effort this construction season. Next construction season conditions for bicycling on Hwy 89 will be much improved.
Alan Wachtel stated that Hwy 89 and Hwy 267 are the focus areas, and inquired as to the difference between overlay and open graded. Jim Brake, D-3 discussed the open graded process. It is a thin layer, just covering the travel lane. If paving only part of the shoulder they use ¾ of an inch taper which doesn’t create much of a lip and should not be a problem for bicycles. The Longitudinal Lip is rolled out. The issue is that the shoulders are in bad shape. The Hwy 89 issue is being addressed. It will be rehabbed in the Spring and Summer of 2012. Alan stated that Caltrans standards don’t address this issue.

Bob Shanteau stated there was an agreement with Caltrans that paving included overlays edge to edge. The question whether this agreement only applies to overlays and not capital projects was raised. If so, then we need to address the issue with different standards. Jim Brake stated that one of the issues with the Tahoe Area is that as a result of chain wear, they patch the area of the wheel paths. Bob reiterated Chapter 1000 of the HDM that states that the surface to be used by bicyclists should be smooth, free of potholes and the pavement edge uniform.
Alan Wachtel expressed curiosity as to why the type of pavement makes a difference. Bob Shanteau inquired as to why the agreement with HQ from the 70s does not apply to Capital projects? CBAC needs someone from HQ Maintenance to attend the next CBAC meeting to discuss these issues. Does DIB 79 Design Guidance and Standards for Roadway Rehabilitation Projects apply (http://onramp.dot.ca.gov/hq/maint/pavement/docs/dib79-03.pdf) Maggie O’Mara stated we need specific policy issues and whether current policy is working in light of Complete Streets. The current policies may need updating.

d. CBAC Membership Committee – Jim Brown.

This item was postponed until the February CBAC meeting.
e. Sharrow Placement and Best Practices– Dan Gutierrez
Dan Gutierrez presented a power point on Sharrow and Bike Lane Best Practices for Streets with Parallel Parking. Sharrows should have lateral placements: centered within the effective lane, 13.5’ from curb, for a 17’ lane, up to 17.5’ for a 25’ lane. The current minimum standard is 11’ from curb. Bike lane stripes should have lateral placements at: 15’/11’ in a 26’lane +7’ parking Ts (aiming to make min standard; 16’/11’ in a 27’, or wider lane, useful for lanes 26’ or wider (current minimum standard is 23’ lane).
A motion was made by Michelle Mowery, and seconded by Dan Klinker to recommend to the CTCDC that placement of sharrows should be a minimum of 11 to 17 feet. The motion passed. Sharrows should also be placed every 120 feet because they are easier to see.
Alan Wachtel stated there is a difference of opinion on how bike lanes should be striped after repaving.

The Highway Design Manual should increase the minimum width regarding parking to include the door zone. Maggie O’Mara stated that it would be helpful to have the inner stripe for bike lanes. She also inquired as to what happened to her previous proposal. No motion was made at this meeting, but at a future meeting a motion will be made regarding bike lanes and door zones.
5. New Business

a.
Freeway Access When Bike Path is Adjacent – Thomas Schriber

The Highway Design Manual Section 1000 discusses the process to be followed when requesting freeway access. The criteria used to determine if a section of freeway is to be open to bicycles involves assessing the safety and convenience of the freeway as compared with available alternate routes. The Headquarters Traffic Liaisons and the Design Coordinator must approve any proposals to open freeways to bicyclists. The District Directors are conservative in opening freeways to bicycles. HDM Chapter 1000 also contains the factors used to consider if a suitable alternate route exists. Maggie O’Mara suggested she work with Traffic Ops to look at the current guidance to see if operational details are in the current guidance and if so, do more need to be developed. Maggie stated that when information was removed from the HDM the intent was for Traffics Operations to include the operational guidance. Several questions were raised: 1) What happens when local agency controls nonfreeway access. 2) What happens when the alternative route is closed due to flooding, construction, etc. 3) Camp Pendleton issues. Is there an issue of control of bike paths by Parks? 4) Work Aid for Traffic as an issue
Alan Wachtel stated we should investigate if any guidance was provided to Traffic. Brian may be the lead for this.
b.
Proposed Experimental Procedure for Bicycle Facility Design – Alan Wachtel
Alan Wachtel discussed the Proposed Experimental Procedure for Bicycle Facility Design.
Caltrans must develop standard controls for traffic. Agencies can currently experiment with traffic control devices. The HDM has a different status – to carryout design standards of Caltrans. The HDM needs to establish procedures for design experiments. State facilities must follow the design exception process. At issue is how to add new facilities to the HDM, how to collect scientific data given the mandatory standards in California. See Streets and Highways Code Section 890.6 below:
890.6. The department, in cooperation with county and city

governments, shall establish minimum safety design criteria for the

planning and construction of bikeways and roadways where bicycle

travel is permitted. The criteria shall include, but not be limited

to, the design speed of the facility, minimum widths and clearances,

grade, radius of curvature, pavement surface, actuation of automatic

traffic control devices, drainage, and general safety. The criteria

shall be updated biennially, or more often, as needed.

Michelle Mowery stated that the tools for bikeways in the HDM are limited. Per Alan Wachtel, the HDM does not provide for an agency to develop and analyze new designs. Kevin Herritt stated that perhaps a stand-alone guidance/standards would be better. But because of tort liability, conversations on this subject in the HDM have been reduced. Discussion continued on liability and the need for an experimental process for bike facilities, and how the process would work with local agencies with local funds.

c. History of Bicyclist-Specific Far to the Right Law in California – Bob Shanteau
Bob presented the history of the bicycle far-to-the right law in California. The presentation began with 1905 when California first regulates motor vehicles. In 1915, vehicle was defined to include “every wagon, hack, coach, carriage, omnibus, push-cart, bicycle, tricycle, automobile, cycle-car, motorcycle, sleigh, traction engine, tractor, and other conveyance.”In 1939, The California Vehicle Code (CVC) was adopted; the definition of “vehicle” excludes devices moved exclusively by human power. In 1943, the CVC granted bicyclists the rights and duties of drivers of vehicles. In 1963, the CHP sponsors changes to the Uniform Vehicle Code: bicycle defined as device; bicyclists required to ride near right edge. In 1976-83, safety exceptions were added to allow bicyclists some lane use: speed, passing, left turns, debris/hazards, narrow lanes, driveways and intersections. Did exceptions work? Exceptions have not changed societal perceptions that bicyclists: cannot control most lanes, should not control lanes as drivers; are at fault in crashes for either not being far right enough or for being too far right, should not be rude and block traffic. Most people still feel that roads are for motor vehicles. Most people feel that “slower traffic keep right” means bicyclists must ride at right edge and are not entitled to use of full lane.
Discussion regarding double parallel lines ensued. Alan Wachtel stated the following questions should be asked about the double parallel lines: 1) What behavior are they intended to produce; 2) How is that behavior conveyed by this law; 3) How do they fit in with existing law? Michelle Mowery state they are to get motorists away from bicyclists. The lines are broken in areas to allow motorists to cross.

d. Buffer Separated Bike Lanes – Dan Gutierrez
Dan Gutierrez provided a presentation on Buffer Separated Bike Lanes – Just Say No. There was discussion as to whether or not buffer striping constitutes a “legal barrier that can’t be crossed”. Bike lanes are always adjacent to travel lanes in all of CA MUTCD Part 9 striping drawings, and only separated by a single stripe; no buffers are shown. Other issues brought up in the presentation include: CVC 21208 – Bike lanes developed per 21207 are mandatory; CVC 21207 – Bike lanes shall be developed per SHC 891; SHC 891 – All state and local agencies shall follow the design standards specified in SHC 890.6 and SHC 890.8 for bikeways and roadways where bicycling is allowed; SHC 890.7 – Caltrans shall develop bikeway design standards. Non-standard/undocumented designs have safety and legal and use requirement issues.
6. Unfinished Business
No issues at this time.
7. Legislative Update
No legislative updates.
8. Topics for Next Meeting/Additional Items/Adjourn
a. Definition of Sharrow – law enforcement doesn’t understand what it means.

Roberta suggested Jim Brown, CBC work on changing the California Vehicle Code.

b. Request representatives from HQ Maintenance attend meeting.

Next Meeting February 2, 2012
