District Updates
June 7, 2012
CBAC

D-6 – Pedro Ramirez

Because of Bike Month it was busy here during the month of May in District 6.

May 9th, we had a Mall to Mall fun bike ride to give public awareness of bikes as being an alternative to car travel. In Fresno, we traveled from Manchester Center Mall to the downtown Fulton Mall where we enjoyed coffee, pastries and a fun bike ride. Close to 200 riders participated. The Fresno Police Department directed traffic for the bicyclists.

The California Classic Weekend on May 19, included a 100 mile, 100 kilometer, and 35 mile bike competition in Fresno County. A 10 mile stretch of the State Route 168 freeway was closed to automobile and open only for bicyclists on the first part of the course. The majority of the longer courses consisted of foothills and mountainous terrain. Over a thousand riders competed.

The Kern Council of Governments had a draft review of the Master Bicycle Plan and Complete Streets in Bakersfield on May 22. Feedback was given by committee members. A public workshop will be given June 12 in Bakersfield. The final draft will be completed this August or September.

IBIKEFRESNO launched a million mile challenge for local riders in Fresno for the month of May. A prize was awarded each day, along with a bicycle at the end of the month for logging in miles biked.

The Bike to Work Corporate Challenge sponsored by Kaiser Permanente took place on May 23. 50 companies participated in the challenge. Caltrans won the large corporate contest with 60 riders covering 1000 miles that day! Prizes were awarded for winners and participants.

District 9 - Rick Franz:

On May 10th District 9 hosted an Understanding Bicycle Safety workshop. The turnout was standing room only and the training was well received. Several different agencies were represented as well as private citizens.
During Bike to Work week (May 14 – 18) District 9 held a friendly competition with the local BLM and the U.S. Forest Service to see which organization could ride the most miles and have the highest percentage of employees participate. District 9 squeaked out a victory by having 13.69% of its employees take part. The U.S. Forest service had 13.60% participate and the BLM under 1%. Also District 9 logged in nearly 500 miles while the Forest Service rode nearly 300 miles. All totaled, 770 miles were ridden by bicycles saving nearly 50 gallons of Gasoline and creating fewer emissions. Individual awards were given during a picnic in a nearby park on the last day. The event was well received and we will do this again next year.

