

Bicycle/Pedestrian Master Plan

2011 Update

Progress Report January 21, 2014

Department of Public Works
Engineering Division

Background

- We all love our cars
- In 1995 streets were for cars, sidewalks for people
- Walking and biking was difficult
- Bicycle and Pedestrian Advisory Committee (BPAC) formed
- Steady progress, future plans

Background

- 1998 - BPAC established
- 2002 - Bike/Ped Master Plan adopted
- 2011 - Bike/Ped Master Plan Update adopted

Background

Why a Plan?

- Eligible for BTA grants (5 years)
- A guide to build the best bike/ped network possible

Background

Main Goals

- Make bicycle & pedestrian travel an integral part of daily life
- Make San Rafael a model city of alternate transportation

Bicycle Facilities

Class I – Bike Path

- Two-way travel separated from any street

Bicycle Facilities

Class III – Bike Route

- Shared use with pedestrian or motor vehicle
- sometimes marked with “sharrows”

Total Bicycle Facilities

Bicycle Facilities Installed or under design

	Class I	Class II	Class III	Total
Pre 2002	2.93	3.89	0	6.82
2002-2011	3.88	3.47	22.63	29.98
2011-Now	3.14	3.48	4.05	10.67
Total	9.95	10.84	26.68	47.47

What does this look like?

LEGEND

- Class I Bike Path
- Class II Bike Lane
- Class III Bike Route

**Complete Bike Plan
under design
(Bike Plan Update)**

**Complete Bike Plan
under design
(Bike Plan Update)**

LEGEND

- **Class I Bike Path**
- **Class II Bike Lane**
- **Class III Bike Route**

Pedestrians

Types of Projects

- Install sidewalk
- Install crosswalks
- Install bridges
- Install/Improve curb ramps
- Relocate traffic signal poles
- Install count-down pedestrian signal heads

Pedestrians

What have we done?

	Near Term	Mid Term	Long Term	Total
Proposed	16	9	6	31
In Design	8	2	0	10
Partially Complete	2	0	0	2
Complete	1	0	0	1
% in design or complete	68.8%	22.2%	0.0%	41.9%

Pedestrians

Curb Ramps

671 (2005-2011) *started to keep track in 2005*

105 (Since 2011)

34 (Shovel Ready)

53 (Currently under design)

863 Ramps Total

Funding

Who pays for all this?

45% - Grant (NTPP, HSIP, OBAG, SRTS, etc.)

50% - Other Entity (SMART, Northgate Mall)

5% - Local Funds (Gas Tax, etc.)

Grants

- Staff Time (590 hours in 2013)
- Local Match sometimes required (Gas Tax, Measure A)
- Not always awarded

	Amount Requested	Amount Awarded
All Grants	\$9,657,173	\$3,369,669
Local Match		\$276,720

Other Projects

- Work with other Agencies
 - County of Marin
 - SMART
- Implement other Plans
 - Canal Neighborhood Community-Based Transportation Plan
 - Downtown Station Area Plan
 - Climate Change Action Plan

Other Projects

- County of Marin

Civic Center Drive

Class I and Class II

Funding: OBAG Grant & Marin County

Other Projects

- County of Marin

Bicycle Detection Improvements

Camera Installations at 6 intersections

Funding: NTPP (County)

Other Projects

- Canal Based Neighborhood Transportation Plan
 - 13 Identified Transportation Solutions
 - 9 of which City to take the lead
 - 4 complete
 - 2 in progress
 - Other projects are long range (highway crossing)

Other Projects

- Canal Based Neighborhood Transportation Plan

Street Lighting, curb extensions & high visibility crosswalks

Bus shelters (with Marin Transit)

Current Projects

NTTP Puerto Suello Hill Path to Transit Center Connector

Class I

Grant Funded

Current Projects

Grand Avenue Bike/Ped Bridge

Class I

Design Funding: ABAG Grant

Construction: Unfunded

Current Projects

Regional Transportation System Enhancements

**Pedestrian Facilities &
Traffic Operations**

Design Funding: Local

Construction: OBAG

What's Next?

- Director of Public Works issued a 'Complete Streets Directive'
 - Multi-Modal approach to all projects
- Incorporate Bike/Ped improvements in CIP
- Apply for Grants (all opportunities)
- Seek Funding to Maintain Facilities
- Continue to meet with BPAC
 - 2 times per year (minimum)
 - As needed (met 4 times in 2013)
- Update Plan in 2016

Questions?
