

TRANSPORTATION **POLICY PLAN**

Bicycling & Walking in the Twin Cities ***TPP Bike/Ped Chapter Overview***

Land Use Advisory Committee
September 21, 2017

Presentation Outline

- **Current TPP**
 - Purpose of bike/ped chapter
 - New developments
- **Bike/Ped Investment Direction**
- **Likely changes for
TPP Bike/Ped Chapter update**

Current TPP

Purpose of Bike/Ped Chapter to:

- Describe trends in biking/walking for transportation
- Report new developments in planning and infrastructure
- Set region's vision for bicycle infrastructure planning and investment.
- Provide/highlight pedestrian/bike planning best practices
- Provide regional guidelines for investment through city, county, state & Regional Solicitation funds.

New Developments

CITY OF SAINT PAUL CAPITAL CITY BIKEWAY

The Most Livable
City in America

New Developments

Bicycle Infrastructure

- Minneapolis and Hennepin County have included protected or separated bike facilities in their updated bike plans
- Major bridges over the Mississippi & Minnesota Rivers were constructed with new bikeways
 - Lafayette Bridge, St Paul
 - US 169 Bridge, Shakopee & Eden Prairie
 - New TH 36 Bridge

New Developments

Pedestrian/Bike Data Collection

- Statewide Bicycle & Pedestrian Counting Initiative (MnDOT)
 - Trainings for agency planners/public works staff
 - Permanent count stations (10-12 in Twin Cities)
 - Encourages automated counts – equipment loan program
 - Data collection manual to supplement the federal Traffic Monitoring Guide

TRANSPORTATION
POLICY PLAN

Bicycle/Pedestrian Investment Direction

Current TPP

Regional Bicycle Trans. Network (RBTN) Goals

- Establish an integrated/seamless network of on- and off-street bikeways
- Provide vision for a “backbone” arterial network for daily bicycle transportation
- Encourage cities, counties, parks agencies, and the state to plan and implement future bikeways

Regional Bicycle Transportation Network Vision

RBTN Alignments

- Tier 1 Alignments
- Tier 2 Alignments

RBTN Corridors (Alignments Undefined)

- Tier 1 Priority Regional Bicycle Transportation Corridor
- Tier 2 Regional Bicycle Transportation Corridors

Other Trail Systems

- Regional Trails (Regional Parks Policy Plan)
- Mississippi River Trail (US Route 45)
- State Trails (DNR)

Regional Destinations

- Metropolitan Job Centers
- Regional Job Centers
- Subregional Job Centers
- Large High Schools
- Colleges & Universities
- Major Sport & Entertainment Centers
- Highly Visited Regional Parks

Reference Items

- Principal Arterial Roads
- Lakes and Rivers
- City Boundary
- County Boundary
- 2040 Municipal Urban Service Area MPO Area

November 2014

Investment Direction

Regional Priorities

- RBTN investment
 - Proposed projects that “enhance or complete new segments or connections of the RBTN”
 - Tier 1: Priority regional transportation corridors & alignments
 - Tier 2: RBTN corridors/alignments = 2nd highest priority for transportation investment

Investment Direction

Regional Priorities

- Critical bicycle transportation links
 - Closes a gap in RBTN
 - Improves continuity/connections between jurisdictions
(on or off RBTN)
 - Removes a physical barrier (e.g., river, rail line, freeway) & can be on or off RBTN

Investment Direction

Regional Priorities

- Other key prioritization factors
 - Stand-alone pedestrian projects connecting to transit or regional job centers
 - Safety enhancements
 - Cost effectiveness for construction and/or maintenance
 - Multimodal benefits incorporated in roadway projects
 - Bicycle connections to transit

TRANSPORTATION
POLICY PLAN

Bicycle/Pedestrian chapter: Anticipated Changes

TPP Changes

Regional Bicycle Barriers Study

- Map of regional barriers
 - Includes streams & rivers, major rail lines, freeways & expressways
- Map of ~ top 150 regional barrier crossing improvement locations (tiered)
- Map of major rivers with existing/planned bikeway crossings
- Update guidelines for regional investment

TPP Changes

RBTN Updates

- Designated alignments w/in existing corridors will be added
- Other changes resulting from county/city meetings and other communications since last update
- RBTN Corridor and Alignment adjustments will be proposed
 - New proposed RBTN map to show changes
 - List of changes and planning rationale

TPP Changes

Other Text Revisions

- Strengthen and add prominence to
 - Complete streets policies & principles
 - Bike & ped data collection & application
- Provide direction for local bikeways data updates for regional system inventory
- Add information on improving pedestrian safety
 - Bike/ped safety related to traffic speeds
- Reinforce importance for ADA compliance

Possible Work Plan Items

- RBTN Protected Bikeway Corridors Study
- Analysis of pedestrian connections to regional transit system
- Analysis of RBTN and local bikeway connections to regional transit system
- Regional pedestrian & bicycle crash data analysis

Thank you

Questions/Comments?

Steven Elmer, AICP

steven.elmer@metc.state.mn.us

651-602-1756

