

CITY OF OAKLAND

DALZIEL BUILDING . 250 FRANK H. OGAWA PLAZA . SUITE 4344 . OAKLAND . CALIFORNIA . 94612
Public Works Department TEL: (510) 238-3466
Transportation Planning & Funding Division FAX: (510) 238-7415

Bicyclist and Pedestrian Advisory Commission, Monthly Meeting
Thursday, June 18, 2015; 6:00-8:00 pm
City Hall, 2nd Floor, Sgt Daniel Sakai Hearing Room (aka Hearing Room 4)

Commissioners

Ryan Chan, Chris Hwang, Christopher Kidd, Fred McWilliams, Robert Prinz,
Midori Tabata, Royston Taylor, Rosa Villalobos, Kenya Wheeler

AGENDA

Time	Item #	Topic
6:00	1	Roll Call/Determination of Quorum/Introductions (5 minutes)
6:05	2	Approval of meeting minutes <i>Attachment</i> (5 minutes)—Seek motions to adopt the May 2015 BPAC minutes.
6:15	3	Open Forum / Public Comment (10 minutes)—Members of the public may raise or comment on an issue within BPAC's subject matter jurisdiction (other than what is on the agenda).
6:25	4	AC Transit's Comprehensive Operational Analysis (COA) <i>Link / Attachment</i> (20 minutes)—AC Transit staff will present an update on the Comprehensive Operations Analysis (COA) including service expansion plans funded by Measure BB.
6:45	5	Pedestrian Safety Guidance for Signalized Intersections <i>Attachment</i> (30 minutes)—Staff will describe the City's draft Pedestrian Safety Guidance for Signalized Intersections .
7:15	6	Grand Avenue Road Diet Project <i>Attachment</i> (20 minutes) Staff will present information on the planned road diet on Grand Avenue from Jean Street to Elwood Avenue. A community meeting is scheduled for June 22 from 6:30 to 8:30 pm at Barnett Hall, behind the Lakeshore Avenue Baptist Church (3534 Lakeshore Avenue).
7:35	7	Proposed Department of Transportation (15 minutes)—BPAC Chair, Christopher Kidd, will lead a discussion to make specific requests of the proposed Department of Transportation in the City budget (Action Item).
7:50	8	Recruitment for Mayor's Commission on Persons with Disabilities <i>Link</i> (1 minute) Recruitment is underway for at least five new Mayor's Commission on Persons with Disabilities vacancies that are coming up in September.
7:51	9	Suggestions for meeting topics, announcements (9 minutes)

Agenda online at: www2.oaklandnet.com/n/OAK050724

This meeting is wheelchair accessible. To request materials in alternative formats, or to request an ASL interpreter, captioning, or assistive listening device, please call Adriana Mitchell 238-5219 (V) or 238-2007 (TTY) at least three (3) business days before the meeting. Please refrain from wearing scented products to this meeting so persons who may experience chemical sensitivities can attend.

This meeting will follow Robert's Rules of Order (see <http://www.robertsrules.org/rulesintro.htm>).
For more information, please call (510) 238-3983 or email bikeped@oaklandnet.com.

City of Oakland, Bicyclist & Pedestrian Advisory Commission
Draft Minutes from the May 21, 2015 meeting
City Hall, 2nd Floor, Sgt Daniel Sakai Hearing Room (aka Hearing Room 4)

Meeting agenda at <http://www2.oaklandnet.com/oakca1/groups/pwa/documents/agenda/oak050723.pdf>

Meeting called to order at 6:05pm by Chair Christopher Kidd

Item 1. Roll Call/Determination of Quorum/Introductions

At roll call, Commissioners Chan, Kidd, McWilliams, Prinz, Tabata, and Hwang were present (quorum established).

Commissioners Taylor and Wheeler arrived shortly thereafter.

Commissioner Villalobos was excused.

Item 2. Approval of meeting minutes

- A motion to **adopt the Bicyclist & Pedestrian Advisory Commission meeting minutes from April 16, 2015 and the special meeting minutes from May 6, 2015** was made (Tabata), seconded (Hwang), and passed unanimously. (Adopted minutes online at www.oaklandbikes.info/BPAC.)

Item 3. Open Forum / Public Comment

- Eric Fischer expressed thanks to the City for reconfiguring the traffic signals at Piedmont Ave and Linda Ave to better serve pedestrians. Wlad Wlassowsky, Transportation Services Division Manager, explained this was done based on a new traffic signal policy to put signals in busy pedestrian areas on pedestrian “recall” so the walk signal comes up with every cycle during busy pedestrian times.

Item 4. 20th St Bicycle/Pedestrian Project/ATP Grant Proposal

Wlad Wlassowsky, Transportation Services Division Manager, introduced Carrie Nielson (Fehr & Peers) who presented the item. 20th St from Broadway to Harrison St is an important downtown corridor because it connects to 19th St BART, Lake Merritt, and a number of large office buildings. In its current form, most of the right-of-way is dedicated to motor vehicle use, even though traffic volumes are light. The proposed project converts underused travel lanes to widened sidewalks and bike lanes. The proposal includes bus islands to eliminate the cross-over conflict between bicyclists and buses at bus stops. The project cost estimate is on the order of \$5 million. If the grant application is successful, there will be additional opportunities to refine and enhance the conceptual design.

Comments

- What changes are proposed at the Kaiser entrance? It does include some access modifications to simplify ingress/egress and reduce conflicts with pedestrians.
- Did the project consider having the bike lane at the bus stop being raised halfway between the roadbed and the sidewalk? Yes. The factors to consider include sweeping and drainage as well as ADA access between the sidewalk and the boarding island.
- In locations with loading (westbound 20th St west of Franklin St), can the bike lane be kept curbside with the loading in the street? The BART portal creates a geometric issue. At some point, bicyclists need to be brought out along the travel lane.

- Consider replacing the advance limit lines with bike boxes. Give design attention to the bicyclist turns between 20th St and both Franklin St and Webster St.
- All of the extra sidewalk space is very important because the pedestrian volumes are high and the existing condition is very constrained. Consider high visibility crosswalks (even with the traffic signals) due to the high pedestrian volumes.
- Give more attention to bicyclists at the right turn trap lane from westbound 20th St onto northbound Franklin St.
- Consider relocating the bike racks near the BART entrance to free up space for the pedestrian flows.

Item 5. Resurfacing Overview

Gus Amirzehni, Engineering Design Division Manager, introduced Jimmy Mach, Supervising Civil Engineer for the Pavement Management Program, who presented the item. The program is responsible for “capital paving projects”: the curb-to-curb rehabilitation of street pavement. (Another bureau is responsible for pothole repairs.) Mr. Mach’s presentation emphasized the following points. Like many older cities across the state, Oakland’s pavement is in poor condition (in comparison to the roughly 100 jurisdictions in the Bay Area). Cost-effective pavement maintenance addresses deterioration early in the pavement’s life cycle. Once a street deteriorates significantly, it is no longer cost-effective to repair. There is a large backlog in maintenance, and the recent investments are less than what is needed to keep the overall network in its current (at risk) state of repair. As a result, City policy directs 80% of funds to preservation (the cost-effective streets to repair) and 20% to reconstruction (the severely deteriorated streets). Based on information from the City’s proposed FY2015-2017 budget, funding for paving over the coming five years is anticipated to be less (by roughly 25%) than over the past five years. As a matter of course, paving projects include ADA improvements and bikeway implementation. The City now has a Complete Streets policy that will be implemented through the City’s paving projects.

Comments

- How are streets chosen to be paved? The condition of all streets is surveyed on a periodic basis. Arterial and collector streets are chosen over local streets. Within these classifications, the streets within certain ranges of deterioration are chosen because they are the most cost-effective to repair.
- Are additional grant funds available? Generally not. The City goes after everything that is available. Most of the external funds come by formula. There are very few competitive grants that allow for paving as a major project component.
- Is a map available showing the condition (PCI) of the City’s streets? Yes, the map is available on the web page of the Pavement Management Program: <http://www2.oaklandnet.com/Government/o/PWA/o/EC/s/STS/OAK030328>.
- Will paving projects consider adding bike lanes to streets that aren’t on the Bicycle Master Plan? Yes, but it is a question of resources and priorities. We are trying to match the available resources to the highest priorities, and that may not realize all of the opportunities that present themselves.
- The City is working to take a stronger position with utility companies, in recognition that trenching does compromise the life of the pavement. The intent is to have utility companies do their part to maintain and preserve the life of the pavement that they affect.
- Can more coordination be done with the railroads? Yes, but the coordination is challenging. Two recent successes are Embarcadero (in Jack London Square) and 26th St (at Mandela Pkwy).
- Is it feasible to do paint-and-bollard bulbouts to get greater benefit in conjunction with curb ramp upgrades? The main mandate is satisfying ADA, but staff will follow up with the Transportation Services Division.
- What’s the best way to coordinate improvements with paving projects, given that some recent opportunities have been missed? The Five Year Paving Plan provides a good forward-looking time

horizon. But resources are needed to do that coordination (feasibility, design, community process) in advance of the paving projects.

- Do the paving funds include sidewalk improvement costs, in addition to curb ramps? Yes, sidewalk repair and curb ramp installations/upgrades are part of the paving projects. Note there is a separate City program that focuses exclusively on sidewalks and curb ramps. Work is directed by an inventory completed in 2006. Most damage is caused by trees, and roughly two-thirds of that damage is the responsibility of the fronting property owners.

Item 6. Strategic Plan & Policy Goals Committee Update

Commissioner Kidd provided an update on the committee's work. The original impetus was to advocate for the creation of a department of transportation. Now that proposal is in the Mayor's proposed City budget. The remaining work of the committee is to focus on the operations and effectiveness of the Commission.

- A following motion was made (Kidd), seconded (Chan), and passed unanimously: **The Committee is to return to BPAC in two months with a draft strategic plan and policy goals statement.**

Item 7. Bike to Work Day Reflections

Commissioner Hwang (speaking on behalf of Walk Oakland Bike Oakland) provided a report back. The Bike to Work Day proclamation did not happen due to the City Council meeting being shut down by protesters. Four councilmembers plus the Mayor rode in pedal pools. Two additional councilmembers participated in the Frank Ogawa Plaza event. The routes – particularly the East Oakland routes – were long but fun. Commissioner Tabata underscored the importance of the pedal pools. At Frank Ogawa Plaza there were 521 attendees, lower than last year and likely because of the rain. Fifteen organizations participated. The Bike Share demonstration was a success. Cross Burger did an admirable job cooking pancakes. The Happy Hour events were distributed in multiple locations – something new for this year. Across the East Bay the numbers were down around 10% from last year, likely due to weather. However there was growth in other parts of the county that have historically seen less participation. Robert Prinz asked for feedback on the pros/cons of the tote bag as an ongoing signature giveaway for Bike to Work Day. Please send comments directly to Robert Prinz (Robert@bikeeastbay.org).

Item 8. Three-month Agenda Look-ahead, Suggestions for Meeting Topics, Announcements

Three-month look ahead/suggestions for meeting topics

- The Chair and Vice-chair will discuss priorities for the June agenda. Given constraints on time, four major items may be too much for a regular agenda.
- Debrief on 2015 ATP awards (tentatively for August, or after Caltrans announces the awards)
- DOT proposal details, if it is adopted as part of the City Budget (August)
- Annual report that the Chair will submit to the Public Works Committee (July)
- Report back from the Strategic Plan & Policy Goals Committee (July)

Announcements

- Love Our Neighborhood Day: May 30 on San Pablo Ave from Ashby Ave to Stanford Ave (Berkeley + Oakland)
- The Pedestrian Master Plan update is now underway. Four commissioners (Chan, Hwang, Tabata, Villalobos) are participating in the Citizens Advisory Committee. People are welcome to discuss pedestrian planning issues with these commissioners.
- Chris Kidd was recently featured in a Streetsblog podcast

- Bike East Bay education classes are ongoing. Check the calendar here: <https://bikeeastbay.org/education>.
- The Main Library is accepting donations of bike parts through May 23 to support Cycles of Change.

Meeting adjourned at 8:00pm

Attachments *[to be appended to approved minutes]*

- 20th St ATP conceptual plan and renderings
- Resurfacing overview (presentation slides)

Minutes recorded by Jason Patton, City of Oakland Bicycle & Pedestrian Program Manager, emailed to meeting attendees for review on May 26, with comments requested by June 2, to jpatton@oaklandnet.com. Revised minutes will be emailed to attendees, and considered for adoption at the June 18, 2015 meeting.

- LEGEND**
- EXISTING CURB LINE
 - EXISTING BUS STOP TO REMAIN
 - BUS SHELTER
 - LANDSCAPE AREA
 - SIDEWALK EXTENSION
 - NEW RAMP
 - BIKE LANE

Thomas L. Berkeley Way Transit to Parks Gap Closure Project

Proposed Bicycle and Pedestrian Improvements on Thomas L. Berkeley Way (20th Street) between Broadway and Harrison

SCALE: HALF SIZE 11x17 (1"=40')
 FULL SIZE 22x34 (1"=20')

UPTOWN
DOWNTOWN

UPTOWN
DOWNTOWN

Lateeva's
CAFE

UPTOWN
DOWNTOWN

UPTOWN
DOWNTOWN

Lateeva's
CAFE

CityLife

C/B
TRUST
CALIFORNIA
BANK
TRUST

Broadway

ALAMEDA
←

← ALAMEDA

NO
PARKING
PASSENGER
LOADING
ZONE

Pavement Prioritization Plan

2015 Report
Oakland's Pavement Program
BPAC
May 21, 2015

Highlights

- ◉ Pavement Prioritization Plan Success
- ◉ 80-20, Prioritized-Worst Streets
- ◉ Pavement Budget History and Forecast
- ◉ Pavement Treatment History
- ◉ Compliance Requirements
- ◉ Recommendation
- ◉ Questions / Discussion

Special Report

Street Fight

2014 PCI Scores for Each Bay Area City and County

Pavement Condition Index

Oakland ranks **89th**
among 109 Bay Area
jurisdictions.

Jurisdiction	County	Total Lane Miles	3-Year Moving Average*		
			2012	2013	2014
At-Risk (PCI=50-59)					
San Anselmo	Marin	81	57	58	59
Marin County	Marin	846	55	57	59
Benicia	Solano	196	60	59	59
Suisun City	Solano	152	67	62	59
Oakland	Alameda	1,923	58	60	59
East Palo Alto	San Mateo	79	55	56	58

Grading the Pavement the “PCI”

- PCI = Pavement Condition Index
- Universal Standard
- Rating considers:
 - Distress type
 - Distress severity
 - Distress quantity

Very Good-Excellent (PCI = 80-100)
Good (PCI = 70-79)
Fair (PCI = 60-69)
At Risk (PCI = 50-59)
Poor (PCI = 25-49)
Failed (PCI = 0-24)

Pavement Life Cycle (Deterioration Curve)

Oakland Pavement Facts

- **At-Risk Category**
- **Over \$440 million in Backlog**
- **\$28 million is needed every year**
- **Past annual funding = \$7.36 million**
- **Projected annual funding = \$4.90 million**

2007 Prioritization Plan Success

- ◎ Council Adopted Policy in 2007
 - Preservation rather than Reconstruction
 - 80-20
- ◎ As a Result, Oakland's Pavement Condition Index (PCI) stabilized
 - (**57** in 2011 and **59** currently)
- ◎ This number is a 3-year average to provide a good picture of how pavement condition is performing over time

80-20 is a Best Practice

- **Optimizes available dollars**
- **Provides for cost-effective preventive treatments**
- **Allows to improve more streets**
- **Prevents further deterioration**
- **Reduces and prevents future liability**

Table 1 – Historic Street Pavement Rehabilitation Funding (\$Millions)

REVENUE SOURCE	FY 10/11	FY 11/12	FY 12/13	FY 13/14	FY 14/15
Proposition 42 - State Sales Tax	2.3	2.3	2.6	0.0	0.0
Proposition 1 B – State Transportation Bond*	6.2	0.0	0.0	0.0	0.0
Federal Surface Transportation Program (STP) Fund	0.0	3.5	1.3	0.0	3.8
Measure B - Alameda County Transportation Improvement Authority (ACTIA)	0.0	0.6	0.6	3.3	2.6
Vehicle Registration Fees	0.0	0.0	0.0	1.5	1.5
General Fund*	0.0	0.0	0.0	0.0	0.9
TOTAL	8.5	6.4	4.5	4.8	8.8

* One-time Funding

\$33 million over last 5 years

Table 2 – Projected Street Pavement Rehabilitation Funding (\$Millions)

REVENUE SOURCE	FY 15/16	FY 16/17	FY 17/18	FY 17/18	FY 18/19
Measure B – ACTIA	1.13	0.55	0.00	0.00	0.00
Measure BB - ACTIA	7.66	2.19	3.00	3.00	3.00
Federal STP Fund	0.00	0.00	3.80	0.00	0.00
Vehicle Registration Fees	0.00	0.00	0.00	0.00	0.00
General Fund*	0.00	0.00	0.00	0.00	0.00
TOTAL	8.79	2.74	6.80	3.00	3.00

* One-time Funding

\$24.3 million over next 5 years

Resurfacing Funding Comparison by Year

Backlog is \$443 million.

Paved Streets over past 5 Years

Moratorium Streets with Bikeway Overlap

Chart 2 – Pavement Treatment History

Compliance Requirements

- ◎ **ADA**
- ◎ **Bicycle Routes**
- ◎ **Green Color Pavement**
- ◎ ***'Complete Streets'***

Pavement Priority Plan

5-Year Paving Plan with Bikeway Overlap

Next 5-Year Pavement

5-Yr Plan

- 88 miles of roadways
- 57 miles of bike routes (over 64%)
- 465 blocks of “worst streets”
- 2,240 Curb Ramps

Projected

- 22 miles of roadways
- 14 miles of bike routes
- 97 blocks of “worst streets”
- 680 Curb Ramps

Upcoming Projects

Current Paving Projects with Bikeway Overlap

Upcoming Projects

STREET	FROM	TO	BIKE ROUTE
11 ST	CASTRO ST	M L KING WAY	
11 ST	M L KING WAY	JEFFERSON ST	
11 ST	JEFFERSON ST	CLAY ST	
12 ST	CLAY ST	M.L. KING WAY	YES
12 ST	CLAY ST	BROADWAY	
2 ST	OAK ST	JACKSON ST	
52 ST	DOVER ST	M L KING WAY	
52 ST	SHATTUCK AV	DOVER ST	
8 ST	MADISON ST	HARRISON ST	YES
8 ST	M.L. KING WAY	CASTRO ST	
8 ST	FALLON ST	OAK ST	
8 ST	OAK ST	MADISON ST	
98 AV	MADDUX DR	RT 17 OFF RAMP	YES
98 AV	RT 17 OFF RAMP	WEST END	
98 AV	CARY CT	MADDUX DR	
98 AV	SAN LEANDRO ST	CARY CT	
98 AV	THERMAL ST	SAN LEANDRO ST	
ADELINE ST	3 ST	7 ST	YES
ADELINE ST	7 ST	10 ST	YES
ADELINE ST	10 ST	19 ST	YES
ADELINE ST	MIDDLE HARBOR	3 ST	
BROADWAY	W/O MONROE AV	KEITH AV	YES
BROADWAY	BROADWAY TERR	W/O MONROE AV	YES
BROADWAY	14 ST	GRAND AV	YES
BROADWAY	6 ST	14 ST	
BROADWAY	EMBARCADERO	6 ST	
BROADWAY TERR	CARLTON ST	HARBORD DR (PVT CH)	YES
BROADWAY TERR	BROADWAY	CARLTON ST	YES
BRUSH ST	W GRAND AV	20 ST	
CALDECOTT LN	EAST END	HILLER DR	YES
CLAREMONT AV	ALVARADO RD	GRIZZLY PEAK BV	YES
DOOLITTLE DR	LANGLEY RD	PVT CHNG	YES
DOOLITTLE DR	CITY LIMIT	HEGENBERGER RD	YES
DOOLITTLE DR	PVT CHNG	PVT CHNG	YES
DOOLITTLE DR	SWAN RD	LANGLEY RD	YES
DOOLITTLE DR	HEGENBERGER RD	SWAN RD	YES
E 8 ST	7 AV	6 AV	YES
E 8 ST	6 AV	5 AV	
EDGEWATER DR	EBG	HEGENBERGER RD	YES
EDGEWATER DR	NORTH END	SBG	YES

STREET	FROM	TO	BIKE ROUTE
FRUITVALE AV	E 9 ST	SAN LEANDRO ST	YES
FRUITVALE AV	MONTANA ST	MACARTHUR BV	YES
FRUITVALE AV	E 27 ST	HAROLD ST	YES
FRUITVALE AV	FOOTHILL BV	E 27 ST	YES
GOLF LINKS RD	SCOTIA AV	BURGOS AV	YES
GOLF LINKS RD	GRASS VALLEY RD	SCOTIA AV	
GOLF LINKS RD	82 AV	FONTAINE ST	
JOAQUINMILL (NB)	SANBORN DR	MONTEREY BV	YES
MADISON ST	7 ST	8 ST	YES
MADISON ST	9 ST	11 ST	YES
MARKET ST	36 ST	MACARTHUR BV	YES
MARKET ST	SAN PABLO AV	36 ST	YES
MARKET ST	18 ST	W GRAND AV	YES
MARKET ST	MACARTHUR BV	57 ST	YES
MARKET ST	W GRAND AV	SAN PABLO AV	YES
MARKET ST	3 ST	7 ST	YES
MARKET ST	57 ST	CITY LIMIT	YES
MARKET ST	7 ST	18 ST	YES
MORAGA AV	PVMT CHNG	FREEWAY EXIT	YES
MORAGA AV	MASONIC AV	CITY LIMIT	YES
MORAGA AV	ESTATES DR	MASONIC AV	YES
MORAGA AV	PLEASANT VALLEY AV	RAMONA AV	YES
SEMINARY AV	E 16 ST	AVENAL AV	
SEMINARY AV	AVENAL AV	FOOTHILL BV	
SHAFTER AV	CAVOUR ST	40 ST	YES
SHAFTER AV	FOREST ST	CAVOUR ST	YES
W MACARTHUR BV	BROADWAY	MANILA AV	YES
W MACARTHUR BV	MANILA AV	M L KING WAY	YES
WEBSTER ST	40 ST	MACARTHUR BV	YES
WEBSTER ST	45 ST	40 ST	YES
WEBSTER ST	BROADWAY	GRAND AV	YES
WOOD DR	LASALLE AV	FIRE PLUG	
WOOD ST	13 ST	16 ST	
WOOD ST	20 ST	W GRAND AV	
WOOD ST	16 ST	20 ST	

Recommendations

- ◉ More funding
- ◉ More funding
- ◉ More funding

Questions / Discussion

Plan|ACT

Routes and Schedules

Comprehensive Operation Analysis (COA)
Public Outreach, Round 2
March 2015

Plan ACT

What is Plan|ACT?

- Introduction & Timeline
- Summary of Round 1 Workshops
- Draft Proposals for Feedback
- Next Steps

Plan ACT

Part I INTRODUCTION AND TIMELINE

Plan ACT

What is Plan|ACT?

Plan ACT

Timeline

Plan ACT

Part II SUMMARY OF ROUND 1 OUTREACH

Plan ACT

Public Input

- 11 Public Meetings
- 775 Surveys
- 120 Written Comments
- Small-group Exercise

Plan ACT

Budget - Alameda County

Measure BB

- **15% Infrastructure**
- Capital projects
- State-of-good-repair

- **85% Operations**
- Up to \$24 million/year
- 14% more service
- 2009 service levels

Plan ACT

Survey Results

Speed or Convenience?

“I prefer walking further to a bus stop and having a faster bus trip to my destination.”

Plan ACT

Public Input

Plan ACT

Survey Results

Walking or Waiting?

“I prefer to wait less, but walk farther.”

Plan ACT

Survey Results

What do you value most about transit?

Plan ACT

Survey Results

Existing

Goals

Fill in the grid.

- Increasing frequency, especially midday, evenings, and weekends

Plan ACT

Survey Results

Existing

Goals

Fill in the grid.

- Increasing frequency, especially midday, evenings, and weekends

Get you where you're going.

- Extend lines to major destinations

Plan ACT

Survey Results

Connections or Complexity?

“I prefer a network of more frequent service that relies on transfers between routes.”

Plan ACT

Survey Results

Coverage or Frequency?

“New resources should be used to add buses to routes with high ridership.”

Plan ACT

Frequency

Existing

Proposed

Bus every...
10 – 12 min

Plan ACT

Survey Results

Existing

Goals

Fill in the grid.

- Increasing frequency, especially midday, evenings, and weekends

Get you where you're going.

- Extend lines to major destinations

Improve performance.

- Adjust routes to reduce delay
- Maximize resources like Road Supervision and restroom facilities by terminating in common locations

Plan ACT

Frequency

Existing

Proposed

Bus every...
10 – 12 min
15 min

Plan ACT

Part III

OVERVIEW OF NETWORK IMPROVEMENTS

Plan ACT

Density

Existing

Proposed

Plan ACT

Frequency

Existing

Proposed

Bus every...
 10 - 12 min
 15 min
 20 - 30 min

Plan ACT

Accessibility

Existing

Proposed

+ 16% More Jobs
 + 35% More Residents
 Near Frequent Service*

Within 1/2 mile of a bus
 Every 15-minutes, or better
 16 - 20 hours/day

Plan ACT

Frequency

Existing

Proposed

Bus every...
 10 - 12 min
 15 min
 20 - 30 min
 40 - 60 min

Plan ACT

Part VI
NEXT STEPS

Plan **ACT**

Next Steps

- ★ Public Outreach Meetings
- Major Milestones

Plan **ACT**

Oakland Pedestrian Policy for Signalized Intersections

BPAC Meeting
June 18, 2015

Project Background – East Bay BRT

Policy Development Process

FEHR PEERS

Step 1: Universal Treatments

Mike Cynecki

FEHR PEERS

Step 2: Treatment Identification Flow Charts

Considerations for Development of Policy in Oakland

- Thresholds developed from extensive research
- Progressively more drastic treatment as conflicts increase
- Multimodal balance in treatment recommendations

FEHR PEERS

Pedestrian Policy Chart A

* Downtown includes area bound by MLK Jr. Way, Oak Street, 22nd Street, and 7th Street; excluding Broadway, San Pablo Avenue and Telegraph Avenue north of William Street
 ** Threshold for an anchor intersection for one hour on multiple days in a week. For neighborhood continuity, consider recall below this threshold for intersections within the same coordination group as the anchor or within the same land use context/linked destination.
 *** Provide no more than two recall periods in one day, and ideally only one. Provide a time buffer for the peak period.

Oakland Pedestrian Signalized Intersection Guidelines

Figure 1
 Actuated Signals Flow Chart A

FEHR PEERS

Example Actuated Intersection - Piedmont and Linda

FEHR PEERS

CITY OF OAKLAND

Oakland Pedestrian Policy for Signalized Intersections

Next Steps and Questions

FEHR PEERS

Grand Avenue Road Diet Elwood Ave. to Jean St.

Description

The City of Oakland is planning a road diet on Grand Avenue from Elwood Avenue to Jean Street. The project will reallocate the paved area to improve safety for road users. The current two travel lanes per direction are proposed to change to one vehicle lane and a bicycle lane each way and a center two-way left turn lane. See proposed street cross-section on the other side of the flyer. Construction is anticipated in Fall 2015.

City staff is conducting outreach in the neighborhoods to present the proposed project and solicit feedback. Community members are invited to attend a meeting on June 22, 2015 at Barnett Hall behind Lakeshore Avenue Baptist Church (3534 Lakeshore Avenue) from 6:30 PM to 8:30 PM.

Project Benefits

The Grand Avenue Road Diet project improves safety and access for roadway users including

motorists, pedestrians, bicyclists, and transit riders. Potential benefits of the Grand Avenue Road Diet Project include:

- **Reduced number of travel lanes for pedestrians to cross when crossing Grand Avenue**
- **Enhanced visibility for pedestrians crossing Grand Avenue**
- **Reduced vehicle conflicts and collisions for vehicles turning onto and off of Grand Avenue**
- **Improved access and comfort for bicyclists**
- **Improved compliance with posted speed limits on Grand Avenue**
- **Improved safety for left turning vehicles**

Additional information on the benefits of road diets can be found in the FHWA Road Diet Informational Guide (http://safety.fhwa.dot.gov/road_diets/info_guide/)

Submit Comments

Please provide your input by **Monday, June 29, 2015**. To use this form, write your comments below and your return address on the reverse, cut along the dotted line, stamp and mail. Or, you may e-mail: **PHo@oaklandnet.com** or fax (510-238-7415) your comments. Please include your name and street address and indicate you are commenting on the **Grand Ave Road Diet**.

Please check one of the following three boxes, and then provide supporting comments.

- I support the Road Diet.
- I do not support the Road Diet.
- I have no opinion.
- Undecided

Signature

(Also write name and address on reverse before mailing.)

REQUIRED INFORMATION

Name: _____
Address: _____
Oakland, CA _____ (ZIP Code)

**49 cents
stamp
required**

City of Oakland, Public Works Department
Transportation Services Division
Attn: Philip Ho
250 Frank Ogawa Plaza, Suite 4344
Oakland, CA 94612

City of Oakland, Public Works Department
Transportation Services Division
250 Frank Ogawa Plaza, Suite 4344
Oakland, CA 94612

Grand Avenue Road Diet

Typical cross-section
Elwood Ave to Jean St.

Today's Cross-Section

Proposed Cross-Section

Community Meeting
Monday June 22, 2015
6:30 PM to 8:30 PM

Project Site

Meeting Location:
Barnett Hall behind Lakeshore
Avenue Baptist Church —
3534 Lakeshore Avenue