
Active Transportation and Livable Communities (ATLC)
Advisory Group Meeting

Thursday, May 21, 2015 1:30 PM – 3:30 PM
Caltrans Headquarters
1120 N Street, Room 2116
Sacramento, CA 95814

Meeting Summary Notes

1. Welcome and Introductions

Alyssa Begley, Office Chief, Sustainable Community Planning, opened the May 21, 2015, meeting and welcomed the ATLC group. She indicated that Caltrans Director Malcolm Dougherty would make a presentation to the group, but his attendance at a legislative hearing would determine the time he could arrive at the meeting.

	ATTENDANCE

	External Agencies – ATLC Members
Bob Planthold, California WALKS
Laura Cohen, Rails-to-Trails Conservancy (via telephone)
Paul Zykofsky, Local Government Commission
Stacy Alamo-Mixson, California Department of Public Health
Tony Dang, California WALKS
Wendy Alfsen, California WALKS

Caltrans Representatives – ATLC Members
Alyssa Begley, Office Chief, Sustainable Community Planning
Danny Yost, for Melanie Perron, Asst. Deputy Director, Legislative Affairs
Karla Sutliff, Deputy Director, Project Delivery
Ray Zhang, Acting Deputy Director, Planning and Modal Programs
Rebecca Mowry, for Rachel Falsetti, Acting Division Chief, Construction
Tori Kanzler for Katie Benouar, Division Chief, Transportation Planning

External Agencies – Interested Parties
Chris Ganson, Governor’s Office of Planning and Research
Jacquolyn Duerr, California Department of Public Health
Jim Barross, California Association of Bicycling Organizations (via telephone)
Lindell Price, El Dorado County resident (via telephone)
Stanley Price, El Dorado County resident

	Caltrans
Malcolm Dougherty, Director
Ann Mahaney, Smart Mobility
Bruce de Terra, Acting Division Chief, Programming
Colette Armao, Aeronautics
Darold Heikens, ADA Infrastructure Program
Darwin Moosavi, Smart Mobility
Frances Dea-Sanchez, System Planning
Emily Mraovich, Smart Mobility
Eric Fredericks, District 3 (via telephone)
Katrina Pierce, Division Chief, Environmental Analysis
Linda Taira, District 7 (via telephone)
Malcolm Dougherty, Director, Caltrans
Marlon Regisford, visiting from District 12
Melody L. Friberg, Sustainable Community Planning
Rahul Srivastava, Transportation Planning
Scott Forsythe, System Planning
Scott Sauer, System Planning

2. Opening Comments – Ray Zhang, Acting Caltrans Planning & Modal Deputy

Alyssa Begley introduced Ray Zhang, the new Acting Deputy Director, Planning and Modal Programs. Ray is the Division Chief for Local Assistance, although he is also the Acting Deputy Director while the selection process continues. He welcomed the ATLC group and shared how much he and his staff have learned about the Active Transportation Program over the last several years.

Ray provided the following updates to the ATLC group:
· May is Bicycle Month. Caltrans is currently in the lead for number of bicycle miles logged for the month.
· In the national ranking of Bicycle Friendly States, California has risen from Rank 9 to Rank 8. (http://www.dot.ca.gov/hq/tpp/offices/ocp/ATLC/documents/Bike_Friendly_California.pdf) Since Kome Ajise, Chief Deputy Director, established the goal for California to move up in the ranks, great progress has been made. California was Rank 19 just two years ago.
· Feedback from the bicycle ranking process stated that Caltrans has followed through on the Caltrans Improvement Project, which specified oversight of bicycle facilities. In addition, Caltrans endorsed the NACTO urban design standards, which address bicycle facilities.
· The National Household Travel Survey, conducted by the Federal Highway Administration (FHWA), provides characteristics of travelers’ trip activities and travel habits. Caltrans has requested eight add-on questions, of which six will be chosen by FHWA for the survey questionnaire. Several of those questions include the following:
· In the past week, how much total time did you spend biking?
· In the past week, how much total time did you spend walking?
· How long ago did you move to this home?
· How important is each of these reasons for choosing your current home location?
FHWA will be testing these questions. Ray suggested that this subject be brought back for discussion at a future ATLC meeting. Ray also thanked the ATLC group members for contributing the questions.
· The Caltrans Division of Design is hosting a summit for Class IV bikeways (separated bikeways or cycle tracks) on May 27th in Sacramento. The goal of the summit is to receive stakeholders’ input on issues, concerns, and lessons learned regarding Class IV bikeways. The information gained from this summit will provide valuable data for Caltrans to use in developing guidance. Several members of the ATLC will attend, along with other stakeholders, such as local agencies, cities, and counties.
· June 1st is the deadline for local agencies to submit their applications for the Active Transportation Program Grant Cycle 2. It is anticipated that a great number of applications will be received.
· In March, Caltrans released its new Strategic Management Plan. Director Dougherty will attend the ATLC meeting to discuss the Plan.

Jackie Duerr, California Department of Public Health, asked whether people could still sign up to attend the Division of Design summit, and she indicated the need for Public Health to be represented. Karla Sutliff, Deputy Director, Project Delivery, responded that while the summit already had sign-ups for more people than they could accommodate, she would talk with Jackie after the meeting to ensure that Public Health is represented.

Bob Planthold, California WALKS, indicated that there were many more applicants than there were slots for the summit.

Stanley Price, El Dorado County, asked how many citizen advocates would attend the summit. Karla stated that she would research the answer. She indicated that the summit is meant to be all-inclusive.

3. California WALKS Strategic Plan for Walkability

Wendy Alfsen, Executive Director of California WALKS, stated that her organization was pleased to attend the ATLC meeting and to present the strategic framework to increase walkability in California. Although Wendy’s name was on the agenda, the presentation would be given by Tony Dang, Deputy Director of California WALKS. Please see the power point at (http://www.dot.ca.gov/hq/tpp/offices/ocp/ATLC/documents/ATLC_CalWalks_05-21-2015.pdf)

Tony Dang, Deputy Director of California WALKS, explained that California WALKS is a statewide advocacy organization whose mission is to be the statewide voice for pedestrian safety and healthy, walkable communities for people of all ages and abilities. As part of their work, California WALKS helps to develop a culture of walk activists and walk advocacy groups. Twenty-eight advocacy groups currently exist throughout the State.

Tony explained that the strategic framework was informed by climate change issues, especially with the Governor’s Executive Orders for achieving Greenhouse Gas (GHG) reductions to meet the mandates of AB 32. Given the increasing importance of walking as a mode of transportation, plus connectivity and considerations for biking and transit, the time was right to develop a strategic framework to strongly advocate, and to make sound investments for, this active transportation mode that helps meet Greenhouse Gas (GHG) reduction goals.

Last summer a diverse steering committee was created to represent various geographical areas (i.e., central valley, Bay Area, San Diego, Sacramento, north coast, central coast), as well as bicycle coalitions, walking advocacy groups, social equity advocates, and public health agencies. The steering committee developed a draft framework as well as an agenda for an action planning summit, which would provide feedback and buy-in from numerous stakeholders. California WALKS then hosted a two-day action planning summit in the fall, which resulted in a strong framework and some initial implementation action steps. The following winter the California WALKS Board adopted the framework. A number of endorsements were achieved from an initial promotion of the framework in January 2015, but more promotional activities are scheduled.

This spring, California WALKS will actively disseminate the framework to gain additional endorsements and move toward implementation.

California WALKS 10-year vision for the State is: “Walking in every California community is safe, convenient, and accessible; and transportation investments prioritize the creation of vibrant, healthy, equitable, sustainable, safe, and walkable places with Complete Streets.” To achieve this vision, four broad categories of goals include the following:

· Mode share: by 2020, to attain the following:
· Double the number of trips taken by foot
· Double the number of walk-to-school trips
· That every Californian walks 30 minutes a day.

These goals are achievable since approximately 45% of trips in California are two miles or less, so these trips are suitable for biking and walking. However, 60% of trips one mile or less are taken by car. The California Household Travel Survey in 2000 indicates that trips by car are the predominant form of travel, although biking, walking, and transit trips have doubled within the previous decade. This goal aligns with Caltrans’ new Strategic Management Plan, which states the same goal of doubling walking trips by 2020. Likewise, the California Health and Human Services Agency has been leading a task force entitled, “Let’s Get Healthy, California,” which also has a goal to increase walking. The California Department of Public Health is developing a dashboard for data collection and monitoring, which will monitor walking trips and measure progress toward the goal of increasing walking.

· Investment: California WALKS goals include the State-level goal of tripling funding for the Active Transportation Program (ATP); increasing investments in walking infrastructure at all levels (local, regional, statewide); increasing investments in safety education and enforcement at all levels (local, regional, statewide); increasing regional transportation investments in walking infrastructure and programs. There are two primary sources of funding. One source is dedicated funded, such as the ATP, Regional Transportation Plans, Strategic Highway Safety Plan, Office of Traffic Safety, etc. The other source includes programs such as the State Highway Operation and Protection Program (SHOPP), the Highway Safety Improvement Program (HSIP), the State Transportation Improvement Program (STIP), new programs coming out of the Greenhouse Gas (GHG) Reduction Fund, and at the local level ensuring that local capital improvement programs support pedestrian safety and Complete Streets. One of the early implementation actions identified by summit participants was to ask for Cap and Trade revenue to go into the Active Transportation Program. California WALKS and its partners have been in a campaign this year to do so, and already there are over 120 organizations and nearly 700 individuals who are part of this “ask” for Cap and Trade funding for ATP. This request includes $100 million dollars for Active Transportation; the incorporation of green infrastructure into the program; the maximization of GHG reductions and the increase of health co-benefits; and ensuring that investments provide meaningful benefits for disadvantaged communities.

· Safety: Safety is of great concern to walking advocates, because pedestrians are at increased risk for accidents; indeed, they make up close to a quarter of all traffic fatalities throughout the State. The safety category is broken down into two major categories:
· Vision Zero: This is an effort at the local level to reexamine how we address safety problems by setting the goal for traffic deaths at zero. The specific goals for next year are that California will adopt a Vision Zero policy to eliminate all traffic fatalities within ten years; that California will establish a State Vision Zero task force; and that by 2020 at least ten communities will have adopted a local Vision Zero policy. Currently, San Francisco and San Jose have adopted a full Vision Zero policy at the city level, whereas Los Angeles and San Mateo have adopted a Vision Zero policy as part of specific plans. Local Vision Zero campaigns are now being conducted throughout the State. Those campaigns in the cities of Sacramento, San Diego, San Jose, and Santa Barbara stem directly from the California WALKS strategic planning summit.
· Design and Enforcement: The other safety goals relate to changing standards for design and enforcement. Tony asked the question, “If we as a State and as local communities adopt Vision Zero as the policy goal, what are the most meaningful changes we can make to attain that goal?” Changing standards around design and enforcement, especially as relates to speed, is critical. A change in enforcement would significantly decrease the number of people dying on the roadways. Likewise, education is critical, especially mobility education in school curriculums, so that the next generation is taught how to use the roadways safely.

· Equity: Equity is important goal in the ATP Program. One concern is the unsafe conditions within which people must walk in disadvantaged communities. With the adoption of very intentional policies that prioritize equity, this goal of equity can be achieved. Within ATP Cycle 1, there was a statutory requirement that at least 25 % of the program must benefit disadvantaged communities. This target was greatly exceeded. Despite the various definitions of “disadvantaged communities,” by keeping equity at the forefront, the ATP Program can provide meaningful benefits through policy change. Major goals include:
· Invest at least 50 % of ATP funding in disadvantaged communities.
· Address the disparity in the number of pedestrian fatalities and injuries in vulnerable populations, such as low-income communities, communities of color, seniors, and children. Studies have shown that pedestrian fatality rates are significantly higher in low-income communities. Other research indicates that seniors are grossly overrepresented in pedestrian fatality rates. One factor was that more seniors die from their injuries in comparison to younger people with similar injuries. Detrimental impact has also been documented for black and Hispanic populations.
· Retain the diversity of communities as they become more walkable. With the pressures toward gentrification of many urban areas, the goal should be to create walkable communities for every Californian, rather than just those in higher-income areas.

Tony stated that “next steps” include a California WALKS Board retreat to determine and prioritize from among these major goals which will be the highest priority goals for California WALKS over the next five years. There is a great opportunity to coordinate actions, share information, and work together with public agencies, nonprofit organizations, and private citizens who are interested in each of these different goal areas. California WALKS wants to continue to collaborate with state agencies such as Caltrans and the California Department of Public Health.

Bob Planthold, California WALKS, asked whether the legislative budget committee’s recommendation of $25 Million for ATP was in addition to what the Governor is recommending for ATP, while ATP asked for $100 Million. Tony confirmed that this was the case. Bob also asked about disadvantaged communities, with the criteria based substantially on the percentage of households with poverty-level incomes in the population. He asked if there were other factors that could be used to screen or identify disadvantaged communities besides low income, such as the percentage of minimum wage earners, percentage of service workers, etc. Bob also gave an example of communities such as Rossmoor that may have a high percentage of financially well-off retirees who have low incomes that would qualify as a disadvantaged community, however, those individuals would not be the ones who need the benefits of such ATP projects.

Tony replied that ATP has several options for identifying disadvantaged communities, such as: CalEnviroScreen, developed by CalEPA, which looks at environmental health burdens and other population characteristics; income; for school-based projects, participation in fee-reduced meal programs. Tony stated that he believes there is more of an issue with how the benefits are defined. In ATP Cycle 2, Tony shared that questions have been developed with the California Transportation Commission (CTC) to better explain the project benefits related to these various criteria.

Wendy Alfsen, California WALKS, added that the intention is that projects may not claim they will benefit a disadvantaged community solely because they are geographically close to that community.

Jackie Duerr, California Department of Public Health, indicated that the challenge of a project is that while it may actually produce benefits to a disadvantaged community, it should not also detract from that community. She gave the example that in the last cycle, projects were approved that were actually opposed by the disadvantaged community. Jackie also stated that there still is a need to work beyond CalEnviroScreen, since it expressly excludes race, which is a significant part of the definition in determining disadvantaged communities. Jackie stated her belief that CalEnviroScreen is a work in progress. The public health sector is looking at life expectancy as a composite criterion for defining disadvantaged communities, with race embedded in it. While currently at a county level, CalEnviroScreen needs further precision to get to census tract or community level in order to show the results of specific ATP projects.

Tony Dang added that there are also some challenges in using census tracts, and he gave the example that all of Shasta County is contained in one census tract. It is difficult, therefore, to view one particular community in that county.

Jackie Duerr added that the “Let’s Get Healthy Taskforce” has a walking measure for adults and children that is based on the Caltrans California Household Travel Survey. She stated that inclusion of the walking measure was due to the efforts of Stacy Alamo-Mixon and her colleagues at the California Department of Public Health. The public health sector uses this Caltrans performance measure and the data. Since the group was involved in the latest opportunity to discuss questions to be added to the survey, they wanted to add Body Mass Index (BMI) to the questions. BMI is a direct health measure, and the type of transportation used directly affects BMI. Jackie expressed her hope that the public health sector and Caltrans will continue to work together on questions that address needs in both sectors.

Wendy Alfsen, California WALKS, reiterated the importance of the work done on the add-on questions for the National Household Travel Survey, which will enhance the clarity of the data.

Bob Planthold, California WALKS, asked whether there is a timeline for the California WALKS Framework Action Teams. Wendy Alfsen clarified that the Framework Action Teams are in California WALKS, rather than part of the ATP Program. As for review of the ATP Cycle 2 applications, work will begin on July 1, 2015.

4. Caltrans Strategic Management Plan – Malcolm Dougherty

Malcolm Dougherty, Caltrans Director, expressed his hope that the ATLC group had a chance to review the new Caltrans Strategic Management Plan. The Plan is the result of much collaborative work by Caltrans staff, external partners, and input from stakeholders such as the ATLC group. The Director has visited each Caltrans district to ensure that staff understand the intent of the Plan: expanding Caltrans’ perspective on transportation, in order to realize that the State Highway System is not just highways, but rather, it is a multimodal transportation system that must be integrated. The Director has traveled with the Secretary of the California State Transportation Agency (CalSTA), Brian P. Kelly, so that the Secretary can also express to the Districts his focus points on the Plan.

The Caltrans Strategic Management Plan (http://www.dot.ca.gov/perf/library/pdf/Caltrans_Strategic_Mgmt_Plan_033015.pdf) includes the new mission, vision, goals, and values of the Department. Each goal is articulated with narrative, high-level objectives, metrics, and targets. The intent of the Plan is to resonate with Caltrans staff and local partners, as well as to provide leadership as to where transportation should go over the next five years. While the accomplishment of the targets would require additional resources, the targets reflect where the Director wants to be. Caltrans needs to maximize the use of its resources as well as to apply the resources to the right projects; however, additional resources are clearly required to accomplish the target goals.

Mr. Dougherty stated that Caltrans is not just about project delivery or delivering a specific project. For example, if a project increases throughput of cars, but it is detrimental to the community or a detriment to another mode of transportation, then the Department needs to rethink whether this is the right project. Therefore, this is about delivering the right project.

The Director stated that he is working with Ray Zhang to deliver the ATP Program. He considers ATP a start-up program that had very short timelines in its first cycle. However, Caltrans is working with the CTC and ATP grantees and applicants to ensure that this is a successful program. Mr. Dougherty stressed that funding for the Active Transportation is not limited to the ATP grant program. For instance, the State Transportation Improvement Program (STIP), State Highway Operation and Protection Program (SHOPP), and other funded programs should consider all modes of transportation and all users of the transportation system. He gave the example that some pavement rehabilitation projects were modified in their scope of work so that a bike lane could be added at the same time the pavement was being rehabilitated. The scope of work may be pavement rehabilitation, but other modes are accommodated at the same time.

The Director explained that the five goals of the Caltrans Strategic Management Plan are the expectations that all users have in all of the transportation modes: Safety and Health, System Performance, Stewardship/Efficiency, Sustainability, Organizational Excellence. In keeping with the mission statement, Mr. Dougherty stated his belief that everything Caltrans does should be contributing to the economy and livability of the California (the “why” Caltrans does what it does) through delivering projects that meet the five goals (the “how” of what Caltrans does).

Paul Zykofsky, Local Government Commission, asked about Caltrans and the concept of Vision Zero. The Director replied that he did have this in mind as he worked on the Strategic Plan. He wants Caltrans to move “toward zero deaths,” for all modes and that all departments of transportation are talking about “toward zero deaths.” Mr. Dougherty stated that he will try to incorporate Vision Zero concepts into the “toward zero deaths” concepts.

Jackie Duerr, California Department of Public Health, discussed the disproportionate number of fatalities and injuries of low-income individuals in the walking and biking statistics. She asked whether Cap and Trade funding, which has a portion designated for disadvantaged communities, could be used to enhance the Strategic Highway Safety Plan (SHSP) in this area. Mr. Dougherty stated that the current administration is supportive of the Active Transportation Program as well as helping disadvantaged communities. He suggested that the best approach would be to maximize the use of the dollars that are currently going to disadvantaged communities, to represent the good outcomes that are produced, and then to make the argument for additional funding and the valuable benefits it would yield. As for fatality and injury data, the Director stated that he has very good data on automobile accidents, but he wants the same type of data for pedestrian and biking accidents/injuries, as well as transit. He explained that complete data is needed for all modes of transportation, in order to have the best and most comprehensive SHSP.

Stanley Price, El Dorado County, asked if the Director was advocating for stronger and more complete standards for bicycle facilities, such as bike lanes that are not in vehicle door zones. In addition, Stanley offered the concept that “perceived safety is not true safety.”

With respect to bicycle safety, Mr. Dougherty discussed his support for Caltrans to endorse the National Association of City Transportation Officials (NACTO) guidelines, including the Urban Bikeway Design Guide and Urban Street Design Guide. He explained that this was an effort to stretch Caltrans staff to see a broader horizon with respect to design. The NACTO guidelines were compared with the Caltrans guidelines, in order to begin a revision of the Caltrans guidelines. This resulted in increasing the number of Caltrans pedestrian and bicycle “tools in the toolbox,” and developing a greater awareness of what Caltrans can and can’t do. As an example, Caltrans is working is now working on protected bike lanes.

As for the perception of safety not necessarily reflecting a state of true safety, the Director said that he agrees that this can be the case. However, he believes that true safety improvements will be perceived as such, and that those improvements should lead to increased utilization of the facility as a result. Therefore, he will analyze the numbers of bike and pedestrian injuries. The goal is to make the number of fatalities and injuries go down, while at the same time tripling bike trips and doubling pedestrian trips by 2020. Both safety statistics and the number of bike and pedestrian trips must be tracked through use of the performance metrics.

In closing, the Director expressed his appreciation for the questions and for the partnership with ATLC. He also invited the ATLC group’s input on determining how to develop the metrics for livability score, accessibility score, and prosperity score, which are in the Caltrans Strategic Management Plan.

5. Interregional Transportation Strategic Plan – Scott Sauer, Caltrans Transportation Planning

Scott Sauer, Division of Transportation Planning, provided an overview of the Interregional Transportation Strategic Plan (ITSP) and a handout of maps for his presentation (http://www.dot.ca.gov/hq/tpp/offices/ocp/ATLC/documents/ATLC_Maps_May-2015.pdf). The ITSP was released on May 11, 2015, and the comment period is open until June 8, 2015. The Plan must be submitted to the CTC by June 30, 2015, for approval at a future CTC meeting.

Scott explained that the ITSP is the long range (20-year) interregional plan for California, although it has also been known as the Interregional Transportation Improvement Program (ITIP) funding document. Caltrans management decided to expand it beyond the ITIP to include interregional as well as regional systems. In addition, the focus of the document has been enlarged to look not just at ITIP funds, but also State Highway Operation and Protection Program (SHOPP) funding, Regional Improvement Program (RIP) funds, Cap and Trade funding, and ATP funding. Although it is one of the modal plans that implements the California Transportation Plan (CTP), this document is different from the other modal plans (e.g., aviation plan, freight plan, rail plan, transit plan, the bike and pedestrian plan) in that it is not specific to a particular mode. Rather, this Plan will integrate all the other modal plans, and it will include Active Transportation. Covering 20 years, this ITSP will extend through 2040.

Scott explained that previous ITSPs identified ten focus routes that provided access throughout the State. These focus routes included both state highways and three intercity rail routes. However, there was a need to connect the regions. Interregional travel is defined as long-distance, non-commute travel between the regions. The State was divided into eight major regions: north State, north coast, greater Sacramento region, the Bay Area, central Valley, central coast, eastern California, and Southern California.

This particular determination of regions was done for two reasons: 1) 60% of ITIP funds must go to non-urbanized areas, so management wished to illustrate that much of the area in Southern California is urbanized; and 2) they wanted to stress the connections between the regions as well as the major travel patterns. Statewide, there are 11 strategic corridors, including freight-dominated corridors, access corridors, and tourist corridors. Some of the 11 strategic corridors include:
· San Francisco to the Oregon border
· San Francisco to Los Angeles
· Sacramento to Los Angeles
· Los Angeles to Southern Nevada and Southern Arizona
· The Mexico/California border.

Staff gave special attention to the freight corridors, since they are considered a good “proxy” of interregional travel. Of the key facilities that link the strategic corridors, many are the earlier focus routes. Some interstate highways were added, along with Tier I freight corridors that go outside of the urbanized areas; some interstates were subtracted; interstate rail routes were kept; High Speed Rail was added; several rail corridors were added.

Scott explained that each strategic corridor has been analyzed in terms of where and why people are traveling, and each mode in the corridor has been reviewed and summarized. These will be expanded upon over the next several years to discern how everything fits together. In addition, because of the ITIP portion, project selection criteria have been developed. Although in the initial stage of development, the six criteria include: accessibility, reliability, safety, sustainability, economy, and integration. These tie back to the California Transportation Plan goals, which, in turn, tie to the Department’s goals. These criteria will be used during ITIP funding project selection, although they will be further developed and refined over successive STIP cycles, along with determining how to better measure these criteria. The goal is to focus on these strategic corridors and priority facilities.

As for ITIP funding, a minimum of 15% is required to go to intercity rail. Scott explained that they are attempting to create mode neutral evaluation criteria, so that all types of projects can be evaluated on their own merits, despite the portion set aside for intercity rail.

Traditionally, there are not a lot of bike and pedestrian trips that travel interregionaly. However, since the interregional system is a combination of local and regional systems that link to the interregional system, there will be an element of bike and pedestrian trips. This is especially the case where the bike and pedestrian trips link to transit or High Speed Rail. Scott will be following up with Scott Forsythe on the Bike and Pedestrian Plan, in order to determine how to best integrate bike and pedestrian trips into the ITSP. Scott welcomed any input on the ITSP from the ATLC group regarding bike and pedestrian considerations, especially since the inclusion of bike and pedestrian trips with vehicles and freight movement interregionaly is very different from what the districts transportation agencies typically deal with.

Wendy Alfsen, California WALKS, thanked Scott for his presentation. She shared her recent experiences traveling around the State, and trying to reach the Caltrans districts without driving or using air travel. Rail connectivity was often lacking, inconvenient, or very expensive, depending on the area. Wendy suggested that interregional rail facilities be built out in the northern and eastern parts of the State, which are very rural. Scott replied that they will be working with staff developing the Rail Plan to determine whether they will be expanding or making improvements to rail lines in the northern sections of the State. Wendy reiterated that personal travel was important to interregional travel. She expressed her opinion that freight movement would not be that effective as a proxy, since national freight movement is not the purpose of the ITSP. Scott agreed that there is an access issue with the freight routes that do exist in the northern State, as well as the east-west corridors in the northern part of the State. He stated that since one of the strategic corridors is Sacramento to the Oregon border, his office would have to work with Rail on developing the options.

Tony Dang, California WALKS, commented that in order to integrate walking and biking there should be expanded thinking around what an interregional corridor is. It should not be just the travel along the corridor, but also the impacts to the local communities along the corridor. He stated that especially in the rural areas, such corridors are also the main street of the community. Therefore, Caltrans’ new goals around livability must be taken into account. So, interregional travel cannot be prioritized without taking into account the livability impacts to the local community.

Scott agreed and stated that the districts’ Transportation Concept Reports (TCRs) must be expanded to incorporate bike and pedestrian issues related to the corridors. He explained that the interregional corridors are difficult to analyze and complicated, due to the distance and sometimes the great number of communities along the corridor. Since bikes are prohibited from some segments of state highways, there must be other options pursued to allow interregional bicycle travel.

Wendy Alfsen, California WALKS, offered that highways cannot cut off existing access in communities, although they have often done that. Scott offered that bridges or bike paths across the highway would be necessary in those cases, and how the State would become involved would be determined and included in the ITSP.

Stanley Price, El Dorado County, agreed with Wendy that it can be difficult to add bike and pedestrian facilities across highways. He gave an example to illustrate the breadth of thinking that Caltrans must have when one mode is improved. Stanley suggested that whenever a High Occupancy Vehicle (HOV) lane is added to a highway, an adjacent bike and pedestrian facility is also added to serve as a parallel route for bikes and pedestrians. In other words, Caltrans should address all modes with all projects.

Bob Planthold, California WALKS, added that addressing all modes in one project negates any previous funding biases.

Scott summarized the comments by saying that these ideas represent a corridor perspective rather than an individual project approach.

Jackie Duerr, California Department of Public Health, stated that especially in the rural communities, it would be helpful to think beyond the full length of the corridor, but rather think of the “community to community” length. Bicycle touring is increasing in the rural areas. She explained that for the commute between communities, bike trips are made. But despite the lack of facilities for those bikes, the only possible way to make that commute may be on the highway. Scott replied that while bike and pedestrian trips are not traditionally considered interregional trips, they are parts of segments of interregional trips; bike and pedestrian trips do influence interregional travel, at the same time that interregional travel influences them. This is taken into account in Complete Streets and in long range plans.

Jim Barross, California Association of Bicycling Organizations, offered that Adventure Cycling Association and other bicycle touring groups have established routes that could serve as an overlay for Caltrans’ needs.

Lindell Price, El Dorado County, expressed concern over local issues where residents want crosswalks on state highways or the addition of bike facilities on a bridge, and she gave examples wherein the county or Caltrans chose not to add those facilities for pedestrians or bikes. She stated that it is important to look at the livability of the local communities that the highways go through, because highways have a significant impact on the local communities. She asked what the Caltrans standards are for addressing such livability issues.

Scott responded that this information will be included in the ITSP Plan, although at a high level. This type of information pulls from the district TCRs and district system management plans (DSMPs). They are trying to expand this information in the report, in order to be more receptive to such situations.

Wendy Alfsen, California WALKS, asked that links to these various documents, such as TCRs and DSMPs, be included on the website for the comment process for the ITSP, since many individuals are unaware of the location of these district reports. Scott responded that he will make sure the link is there. Alyssa Begley, Office Chief, Sustainable Community Planning, will also send out the link to the ATLC.

Chris Ganson, Governor’s Office of Planning and Research, asked how the ITSP addresses the legislation and Governor’s Executive Orders requiring greenhouse gas (GHG) reduction targets for 2020, 2030, 2050. Scott responded that it will take more time to digest and address those issues. The current ITSP is a starting point. In doing the analysis of each corridor, Scott suggests that an interregional analysis be done at the same time to identify where improvements are needed. When that occurs, they will do modeling on the current facility, then figure out ways to improve interregional travel, and how that improves GHG. This is particularly challenging because of the long distance travel, especially freight, so it will be a process as they move into the corridor analyses. Chris asked for some “next steps” and what kinds of things would be looked at regarding GHG. Scott stated that they would first do modeling to see what some of the impacts are. Then they would look at freight movement, person throughput, and recreational tourism, and try to discern where improvements are needed. In the majority of the cases, they would not expand the facilities, but in some instances they may have to. Scott gave the example of State Route 99, which shifts from four lanes to six lanes, then back to four lanes, to six lanes, and so on. While expanding all the four-lane segments to six lanes would increase capacity, but without the lane changes, there would be less speeding up and slowing down for trucks. Both types of impacts would have to be analyzed and compared. As another example, they could increase the number of intercity rail routes, but Scott asked how that would impact freight movement. Scott thinks a big challenge is determining how to analyze these projects from an interregional basis. He reiterated that they are still early in the process.

6. Caltrans-Funded Bike/Pedestrian/Transit Research – Rahul Srivastava, Caltrans Transportation Planning

Rahul Srivastava, Transportation Planning, shared that he works in Transportation Planning, where he coordinates planning-related research and serves as the research liaison to the Division of Research, Innovation, and System Information (DRISI). Please refer to the Power Point slides handout that Rahul provided:
(http://www.dot.ca.gov/hq/tpp/offices/ocp/ATLC/documents/ActiveTransResearchCaltrans.pptx)

Rahul explained that the Transportation Pooled Fund emanates from states that have similar issues who pool their funds together. It is facilitated by the Federal Highway Administration (FHWA).

The National Accessibility Evaluation (NAE) is a project led by the University of Minnesota, with California, some other states, and FHWA are participating in the study. The goal of the project is to measure accessibility to the number of jobs in specified amounts of time, both by road and by transit. This coincides with Caltrans’ goal to produce an accessibility score. Caltrans will use this data as well as provide it to partners such as the Metropolitan Planning Organizations (MPOs).

PlanWorks is a Strategic Highway Research Program 2 (SHRP2) product which is a collaboration between FHWA, Transportation Research Board (TRB), and the American Association of State Highway and Transportation Officers (AASHTO). Hosted by FHWA, the website is a good resource which provides information to assist in many kinds of planning, improves partner collaboration, provides a decision guide (for the types of questions that should be asked and answered at various stages of planning), lists research funded at the national level, contains applications, etc.

University Transportation Centers in California perform transportation-related research. Caltrans is funding a number of these research proposals, through DRISI. The three Centers in California include:
· The National Center for Sustainable Transportation (NCST), which includes UC Davis
· University of California Center on Economic Competitiveness in Transportation (UCCONNECT), which includes UC Berkeley
· Metropolitan Transportation University Transportation Center (METRANS), which includes USC.

When the research is completed, most studies are posted on the TRB website. The most recent list of Caltrans-funded research is listed in Rahul’s slide presentation, the link for which is provided above. Caltrans also funds speaker series, where staff and Caltrans partners can listen to cutting edge research being performed by the university researchers themselves. Rahul estimates that approximately 30 to 40 % of the research is on bike, pedestrian, and transit modes.

Jackie Duerr, California Department of Public Health, indicated that she and her colleagues review some of the TRB research, particularly in active transportation, among other subjects. She recommended that Caltrans convene a forum while thinking through some of the research questions, to engage people across different agencies for an interdisciplinary approach to research areas, particularly where they concern human behavior and its interaction with the facility.

[bookmark: _GoBack]Rahul explained that there is a forum approach in the “Transportation Research Roundup,” which includes Caltrans, University of California, Air Resources Board, and Governor’s Office of Planning and Research. This group meets quarterly to share research with each other. He suggests that the California Department of Public Health consider attending these meetings. Jackie will contact Rahul regarding these meetings.

Wendy Alfsen, California WALKS, commented on the lack of pedestrian-related research and she asked what percentage of the Caltrans-funded research. Rahul replied that of the research Caltrans funds, about 10 % of relates to planning and 90 % to engineering-related areas. Of the research on planning, approximately 30 % of this would be related to bike and pedestrian subjects.

Bob Planthold, California WALKS, clarified that Wendy’s question related to pedestrian only, and he gave the example of pedestrian-only research in San Francisco and Toronto, and how pedestrian facilities benefited GHG reduction. He suggested that Caltrans look at other countries to see what they are doing in this area with regard to GHG reduction and safety, and not just health-related benefits. Rahul discussed research on Bike and Pedestrian Volume Data Collection by Frank R. Proulx and Offer Grembek in the UCCONNECT speaker series, and that Caltrans wishes to fund further research with them. Rahul also shared that skateboards could be considered multimodal non-motorized transportation.

Rahul invited the group to contact him to discuss more pedestrian research, and other suggestions they may have.

Wendy Alfsen, California WALKS, suggested that there be more of a balance in the research, with bike and pedestrian research being increased.

Stanley Price, El Dorado County, suggested that bike and pedestrian transportation be discussed as separate entities, rather than together. He discussed a Class I bike path, wherein bikes must share the facility with pedestrians going much slower. There is both a safety and a comfort factor with the differential of speed between adjacent modes: pedestrians going about three miles per hour; bikes going about 12 miles per hour; cars going about 45 or greater miles per hour.

Jim Barross, California Association of Bicycling Organizations, discussed recent legislation requiring bicycle helmets; that legislation may be amended to ask the Office of Traffic Safety to do a study on the relative safety of wearing bike helmets. He inquired if Caltrans was or could be funding research on the effects on wearing a bike helmet. His opinion was that that requirement would preclude significant numbers of people from riding bikes, which would in turn, negatively affect the other health benefits people derive from bike riding.

Wendy Alfsen offered that it may be more prudent to analyze the concept of speed in bike riding, as an alternative.

7. Open Discussion and Closing Remarks – Ray Zhang, Acting Caltrans Planning & Modal Deputy

Since the meeting was running late, Ray Zhang, Acting Caltrans Planning & Modal Deputy, closed the time for questions and asked for action items.

Alyssa Begley, Office Chief, Sustainable Community Planning, stated that she would send out the links to district reports for the ITSP review.

Ray thanked everyone for participating, and the meeting was adjourned. The next ATLC meeting will be on August 20, 2015.

				
Caltrans Contacts
Alyssa Begley – (916) 261-3389 	 Melody L. Friberg – (916) 651-8200
15

