[image: image1.png]

Ozarks Transportation Organization

Bicycle Advisory Committee Minutes

April 12, 2005,

4th floor Conference Room, 840 Boonville, Springfield, Missouri.

The following members were present:

Ryan Nicholls, City of Willard

Susie Wecker, SMSU

Ken Boatright, SMSU

Coy Hart, MO Bike Fed & Springbike Bicycle Club

Carol Cruise, City Utilities

Dawne Gardner, MoDOT

Joel Keller, Greene County

Sara Edwards, Ozarks Transportation Organization

Adriana Giraldo, Ozarks Transportation Organization

1. Call to order: Ryan Nicholls called the meeting to order at 3:05 pm.

2. Approval of February 8th meeting minutes. Mr. Nicholls asked if there were any corrections, additions or changes to be made to the minutes. Hearing none, Ken Boatright moved for approval of the minutes, and Dawne Gardner seconded the motion. Mr. Nicholls called the question and the minutes were approved unanimously.

3. Approval of meeting agenda. Mr. Nicholls asked if there were any corrections, additions or changes to be made to the agenda. Hearing none, Carol Cruise moved for approval of the agenda, and Coy Hart seconded the motion. Mr. Nicholls called the question and the agenda was approved unanimously.

4. Report on Bicycle Surveys. Adriana Giraldo gave a preliminary bicycle survey report.

There were 186 survey participants, which corresponds to a response rate slightly lower than 10%. Totals, percentages and graphs were illustrated in a Power Point presentation. The survey contained results about the ownership of bicycle and automobiles; the use of the CU bus system; participation in bicycle clubs or organizations; origin and destination of bicycle trips, frequency and purpose of bicycle trips; preferred bicycle facilities; perceived barriers to bicycling, and demographic characteristics of the respondents. Further analysis of the results will be presented at the May meeting.

Ms. Giraldo also distributed the written comments from the survey respondents (118 in total) and encouraged the committee members to read them. Most of the comments had a positive attitude about the process of planning for bicycle transportation in the area. Citizens expressed concerns for bicycling and proposed actions and policies that the committee can take into account in the development of the Regional Bicycle Plan.

5. Discuss planning criteria and design standards. Adriana Giraldo presented general criteria that committee members should take into account in planning for bicycling. Ms. Giraldo explained the profile of bicycle users and recommended bicycle facilities by type of user; illustrated characteristics of bicycle facilities; and showed the MPO’s proposed roadway standards.

Five bicycle suitability measures were presented:

· Bicycle Compatibility Index (BCI) created by the Federal Highway Administration in 1998
· Bicycle Level of Service (BLOS) proposed by Landis et al, 1997
· Bicycling Level of Quality developed by Dan Burden, Walkable Communities Inc.
· Bicycle Route Suitability Assessment used by the Springfield area MPO in its Transportation Plan 2001

· Sidepath Suitability Measure created by Ed Barsotti, League of Illinois Bicyclists

A discussion was opened about which measure the committee should adopt for the development of the plan. Sara Edwards expressed her concern about the limitation on finding basic data needed for these models, such as auto and truck volumes and lane widths, especially for the Christian County roads. Joel Keller said that Greene County has some road data that they will be willing to share with the MPO for measuring bicycle suitability of roads.

It was decided that due to the limitation in existing data, OTO would take their own approach to determine bicycle suitability. The committee will develop the routes from the survey results, the roads cyclists presently use, and other routes that have been recommended by Springbike riders. Subsequently, these routes will be supported by the existing data to verify if they are suitable.

Susie Wecker asked why the committee is focusing on bike lanes on roads instead of separate paths that run parallel to sidewalks, like the bike paths at SMSU, that are cheaper. Coy Hart explained that it is mainly a matter of safety. Researchers have found that the risk of a bike/car accident is two times higher when riding on a sidewalk with traffic than when riding on the road, and it is four times higher if the bicyclists ride on the sidewalk against traffic. Drivers are not aware of bicyclists on sidewalk when turning right. Adriana commented that this type of facility often needs bicycle traffic lights in difficult intersections making it more expensive to implement and less convenient for the commuters who will have to stop very often. However, this kind of facility can be considered for children that ride on sidewalks.

6. Bicycle Education Initiatives. Adriana Giraldo reported the result of the Inventory of Bicycle Education and Promotion Programs (see attachment). The programs presented included: Bike ED Program: Road I Classes and League Cycling Instructor Seminar; May is Bike Month: Bike Springfield, Bike to Work Week, Ride of Silence; Safe kids week; Springfield Area Regional Bike Routes Map Recommended by Bicyclists; Safe Routes to School; Bike for Life Program; Springbike Bicycle Club Rides for experienced and less experienced bicyclists; and Ozark Cycling Club Rides and Safety education to young people.

7. Other Business. Susie Wecker informed the committee that SMSU is having a safety EXPO on April 30, 2005 from 10 a.m. to 6 p.m. She asked who would be willing to help on bicycle safety education for this event. Coy Hart expressed his interest, but he clarified that since the EXPO will be held the same day as the Bike Springfield event, he would only be able to help in the afternoon. Mr. Hart also recommend contacting Lori Minor from the Traffic Safety Alliance of the Ozark.

8.Next Meeting. Tuesday May 10th, 3:00 to 4:30 p.m. in the 4th floor Conference room, 840 N. Boonville Avenue in Springfield, Missouri.

9. Adjourn: Mr. Nicholls adjourned the meeting at 4:20 p.m.

Inventory of Bicycle Education and Promotion Programs

I. Bike Ed Program – League of American Bicyclists (Coy Hart, David Hutchison)

Purpose: To educate bicyclists in how to ride safely and responsible on roads, and motorists in how to share roads with bicyclists.

Road I Classes: 9-hour course. Enjoy classroom discussion and view the “Effective Cycling” video, parking lot practice of emergency maneuvers, and a street ride with a diversity of conditions. You will gain a better understanding of how to safely operate a bicycle in a variety of situations, how to avoid crashes and traffic conflict, and how to perform a bicycle safety check. Beneficial to all skill levels and a prerequisite to LAB’s League Cycling Instructors (LCI) Seminar.

Road I classes for 2005: April 23, May 21, June 18, October 1, & November 5.

We are proud that MoDOT’s Bike/Ped Coordinator, several Missouri Bicycle Federation Board Members, as well as a number of local bicycle advocates, commuters, police officers, educators, racers, and just everyday bicyclists have chosen to take this class from us. Get a bargain, get two instructors for the price of one!

League Cycling Instructor (LCI) Seminar: Becoming a League Cycling Instructor (LCI) who is certified to teach BikeEd is a great way to help cyclists to make bicycling better in their communities. LCI’s can teach BikeEd classes to children, as well as adults. Help bring the joy of safe cycling to others. Requirements: Must have completed the League's "Road I" course with a score of 85% or better on both the written and the road test, several weeks before the seminar; Must be a member of the League of American Bicyclists; You should be an experienced and knowledgeable cyclist and recognized as such in your cycling community to take the LCI Seminar.

Springfield, MO: June 10 - 12, 2005 – You must register before April 29, 2005.

$175, Trainer: Fred Meredith

For details contact Site Coordinator: Coy Hart at hillbillyoncrank@wmconnect.com> (417-894-2905).

II. May is bike Month

Purpose: To create awareness of bicycling as a mode of transportation and the need for sharing the road with bicyclists.

· Bike Springfield. April 30, 2005, east plaza Jordan Valley Ice Park. Kick off Bike Month and Safe Kids Week. Family fun ride (2 mile tour), Bike Springfield (18 mile tour). Sponsored by Springbike Bicycle Club, City of Springfield, Ozark Cycling Club, Safety Council of the Ozarks, St. John's Trauma Services, Hearts’ N’ Parks, Traffic Safety Alliance, MoDOT, Ozark Greenways, and Springfield Safe Kids Coalition.

· Bike to Work Week. May 16-20. Those who bike, bus, walk or any combination of those for three or more days that week can receive a free one-year membership to Ozark Greenways. City Utilities buses will give free fares to those traveling with bikes that week! Sponsored by Ozark Greenways, City Utilities of Springfield, Hearts’N’Parks, Springfield Family YMCA’s.
· Ride of Silence. May 18th . It is a silent slow-paced ride (max. 12 mph) in honor of those who have been injured or killed while cycling on America's public roadways. This ride also aims to raise awareness about the presence of bicyclists on roads and to ask that we all share the road.

III. Safe Kids Week

Purpose: To recognize child injury prevention efforts and increase awareness on child safety.
May 1-8. The theme for Safe Kids Week is “Follow the leader, Safety begins with you”. Sponsored by the Safety Council of the Ozarks

IV. Map “Springfield Area Regional Bike Routes – Recommended by cyclists”

Purpose: To create and distribute a map with the most popular bike routes in the region surrounding the City of Springfield (Christian, Webster and Greene Counties) in order to encourage bicycling for tourism, training and commuting. This map will also be a base for determining future commuting routes in the OTO Regional Bicycle Plan.

Sponsored by: Springbike Bicycle Club and OTO.

V. Safe Routes to School

Purpose: To contribute to safe and healthy communities by protecting children from traffic deaths and injuries, bringing children better health, eliminating inefficient and unnecessary driving, and strengthening of neighborhoods.

This program is lead by the Safe Routes to School Committee and is conducting the following activities:

· Assisting Cowden School in their walk/bike to school program.

· Flyer promoting safety and walking or biking to school will be distributed to parents and children. April 30 kickoff event on Bike Springfield/Safe Kids Week

· Presentation to the PTA council and other schools regarding safe routes to school programs.

VI. Bike for Life program

This program is a Hearts’N’ Parks initiative to find community dollars to promote bicycling as an alternative to reduce health problems, specifically heart attacks and strokes. The program will start this summer 2005. It will give away free coupons for bike rentals at Galloway Trail Outfitter to low-income people, mothers, and children, along with an educational prevention campaign about heart attacks, strokes, and the benefits of exercising. Heart doctors will also receive exercise prescription paths that they can give to the patients that need to exercise.

VII. Springbike Bicycle Club

Purpose: To promote enjoyable safe cycling for its members and the community.

· Rides

· Experienced Riders: April running through daylight savings time ending in October. Monday: Hickory Hills Junior High to Strafford, 21 miles; Tuesday: Fellowship Bible Church (Hwy 60 and FR 205) to Rogersville, 24 miles; Wednesday: Republic High School to Billings, 20 or 27 miles; Thursday: Evans Road Church (in front of Millwood) to Rogersville, 23 miles.

· Less Experienced Riders: Starts April 18: the New Monday Springbike/MS ride; starting at 6:00 pm at Fellowship Bible Church (Hwy 60 and FR 205), 12 miles at a leisurely pace, and no one gets dropped.

VIII. Ozark Cycling Club (http://www.ozarkcyclingclub.org/Training.htm)

Purpose: To promote the sport of cycling

· Springtime rides: Wednesday Night 6:00 pm at McBride Elementary School.

· Other rides and races.

· Safety education to young people: The club is involved in educating young people on the importance of wearing helmets, and raising money to provide helmets to a few hundred young people each year. The club would like to help all the young people who are interested in riding, especially with learning how to be SAFE!

