

TRANSPORTATION POLICY PLAN

Bicycle and Pedestrian Chapter TPP Update Overview

TAB

September 20, 2017

Bicycling & Walking in the Twin Cities

- Where are we now?
 - The Bike-Pedestrian “system”
 - Current trends
 - New developments
- Where are we headed?
- How will we get there?

-
- What changes are expected in this update?

TRANSPORTATION **POLICY PLAN**

Where are we now?

Bicycling & Walking in the Twin Cities

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.

Bicycle System Facilities

Bicycle Infrastructure consists of:

- Protected bikeways
- On-street bike lanes (incl. buffered)
- Off-road trail networks (paved)
- Designated bike parking facilities
- Route & wayfinding signage
- Bike-specific traffic signals

Pedestrian Facilities

- Infrastructure consists of
 - Sidewalks, curb ramps, & streetscaping
 - Street intersection treatments (crosswalks, curb extensions, signals, medians, etc.)
- Multi-use trails play vital role in accommodating pedestrians
 - Regional trails
 - Local, street-adjacent trails
 - Local off-road trails

Biking & Walking Trends

- Will reiterate 2000-2010 trends from Travel Behavior Inventory
- Include recent updates from federal, city, and/or state data reports
- More people actively walking & biking for transportation and recreation
- More biking occurring in winter months

Biking & Walking Trends

- Pedestrians overrepresented in region's traffic fatalities
- FHWA emphasis on ADA compliance – Title II requirements for public agencies with self-evaluations or transition plans

Regional Bicycle System Inventory

Regional Bicycle System Mileage Summary

Type	On-Street Bikeways	Off-Street Trails	Undefined	Total
Existing	1,878	2,030	--	3,908
Planned	1,032	820	1,013	2,865
Total	2,910	2,850	1,013	6,773

New Developments

Bicycle Infrastructure

Protected “separated” bikeways are being planned and implemented by cities and counties

- Minneapolis

- Amended Bicycle Master Plan with Protected Bikeways Update (2015)
- Goal to construct 30 miles by 2020

- Saint Paul

- Amended city Bicycle Plan to include the downtown “Capital City Bikeway” (partly constructed)
- Complete 4-mile loop of Downtown to be implemented with connections to other bikeways

New Developments

Bicycle Infrastructure

- Hennepin & Ramsey Counties have included protected or separated bike facilities in their updated bike & pedestrian plans
- Other counties and suburban cities are updating plans and may consider protected bikeway components
- 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

- MnDOT's Bicycle and Pedestrian Counting Initiative
 - Training
 - Permanent monitoring stations (10-12 in Twin Cities)
 - Encouragement to do automated counts – equipment loan program
 - Published a data collection manual to supplement the federal Traffic Monitoring Guide

TRANSPORTATION
POLICY PLAN

Where are we headed?

Bicycle & Pedestrian
TPP Planning Framework

TPP Planning Framework

Goals	Objectives (Bike/Ped-related Only)
Transportation System Stewardship	<ul style="list-style-type: none"> • Preserve and maintain bike/ped system in a <u>state of good repair</u>
Safety and Security	<ul style="list-style-type: none"> • <u>Reduce crashes & improve safety</u> for bike/ped modes
Access to Destinations	<ul style="list-style-type: none"> • Increase share of trips taken using biking or walking • Improve bike/ped options for all ages & abilities
Competitive Economy	<ul style="list-style-type: none"> • Improve bike/ped <u>access to job</u> concentrations • Invest in bike/ped infrastructure to <u>attract and retain</u> businesses and residents
Healthy Environment	<ul style="list-style-type: none"> • <u>Reduce air emissions</u> from transportation sources • Increase availability and attractiveness of biking & walking to <u>encourage healthy communities & car-free lifestyles</u>
Leveraging Investments to Guide Land Use	<ul style="list-style-type: none"> • <u>Focus growth</u> to support full range of multimodal travel • Encourage local land use/design to <u>integrate all modes</u>

TRANSPORTATION
POLICY PLAN

How will we get there?

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

Current TPP

RBTN Guiding Principles

- *Overcome physical barriers & eliminate system gaps*
- *Facilitate safe and continuous trips to regional destinations*
- *Accommodate a broad range of cyclist abilities and preferences*
- *Integrate &/or supplement existing & planned infrastructure*
- *Consider opportunities to enhance economic development*

Current TPP

RBTN Guiding Principles (cont.)

- *Function as arteries* to connect regional destinations & transit system year round
- Provide improved opportunities to *increase bicycle mode share*
- Connect to local, state & national bikeways
- Be *equitably distributed* throughout the region
- Consider regional priorities reflected in adopted bicycle plans
- Follow spacing guidelines to reflect established development and transportation patterns

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”
- 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
 - Upgrades through existing facility reconstruction

TRANSPORTATION POLICY PLAN

**What Changes are expected
for Bike/Pedestrian chapter?**

TPP Changes

Incorporation of Studies

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 within 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

Funding Sources Update

- Federal TAP conversion to Surface Transportation Program Block Grant Set-aside Program (STPBG Set-aside)
- State Active Transportation grant program was established in trans. appropriations bill
 - No funds were authorized through the legislation
 - Framework for future state funds to be appropriated by legislature & administered through MnDOT

TPP Changes

Other Text Revisions

- Bike/ped safety related to traffic speeds
- Add best practice references:
 - Complete streets design & policy/planning guides
 - Bike & ped data collection & applications
- Direction for local bikeways data updates for regional system inventory
- Information on improving pedestrian safety
- Reinforcement of the need for ADA compliance

Possible Work Plan Items

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

Thank you

Questions?

Steven Elmer, AICP

steven.elmer@metc.state.mn.us

651-602-1756

Heidi Schallberg, AICP

heidi.schallberg@metc.state.mn.us

651-602-1721

