Mayor’s Pedestrian Advisory Council (MPAC)

Meeting minutes– October 16th, 2008
3:00 – 4:45
1. INTRODUCTIONS
MPAC Members Present:
Co-chair Dr. Katherine Kaufer Christoffel, MD, MPH – Director, Center on Obesity Management and Prevention, Children’s Memorial Research Center, Professor, Pediatrics & Preventative Med, Feinberg School of Medicine at Northwestern University

Susanne Carlson, Chicago Public Schools
Laurie Dittman, Mayor’s Office for People with Disabilities

Benet Haller, Department of Planning and development for Sam Assefa
Joe Iacopucci, Chicago Transit Authority
Olympia Moy, Center for Neighborhood Technology (for Jackie Grimshaw)

Tom Murtha, Chicago Metropolitan Agency for Planning

Randy Neufeld, Healthy Streets Campaign

Greg Piland, Federal Highway Administration

Kyran Quinlan, University of Chicago

Peter Skosey, Metropolitan Planning Council

Scott Slavin, Chicago Police Department (for Robert Evans)

Karin Sommer, Metropolitan Planning Council

Marcia Trawinski, Metro Seniors in Action
Craig Williams, TY LIN (for John LaPlante)

Others Present:

Ed Bannon, Six Corners Association

Jim Boratyn, Illinois Department of Transportation
Mary DeBacker, PB

Dr. Ron Van Houten, Western Michigan University

John Werthwein, Illinois Department of Transportation

Craig Williams, TYLIN for John LePlant
Jarred Woodrey, Chicago Public schools

Staff Present:

Chris Wuellner, Chicago Department of Transportation
Ben Gomberg, Chicago Department of Transportation

Josh Koontz, Chicago Department of Transportation
Kiersten Grove, CDOT/CBF
Somilia Smith, CDOT/CBF
Maureen Shenberger, CDOT/CBF
Amanda Woodall, CDOT/CBF
MPAC Members Absent:

Thomas G. Byrne, Commissioner, Chicago Department of Transportation; Tom Benzinger, Access Living; Aida Giachello, Midwest Latino Health Research; Andrew Mooney, LISC/Chicago; Pam Pagone, Chicago Department on Aging; Seth Reimer, Chicago Department of the Environment; Pricilla Tobias, Illinois Department of Transportation
2. APPROVAL OF MINUTES
· Meeting minutes from 7/12/2008 are approved by members.
3. Walk and Bike to School Day, presented by Somilia Smith, CDOT

· Somilia Smith presented on the success of International Walk and Bike to School Day on October 8, 2008. The Safe Routes Ambassadors worked with Emmett Till Elementary School where Dr. Kyran Quinlan has been organizing a child pedestrian safety project. Winners of a Walk and Bike to School Day essay contest received bikes donated by Safe Kids.

Discussion
MPAC discussed how Chicago’s event compares to related Walk and Bike to School Day events around the country.

4. Updates on Existing Pedestrian Program Projects, presented by Kiersten Grove, CDOT

· Kiersten Grove informed MPAC that the Pedestrian Program received requested section 402 funding from IDOT for the Safe Routes Ambassadors, a Safe Routes for Seniors project, and crosswalk enforcement support. She also updated MPAC on the status of the Pedestrian Plan. The Pedestrian Plan’s Existing Conditions report will be available in the next two months. The deadline for federal Safe Routes to School funding application is approaching. The application is a coordinated effort between the Chicago Department of Transportation, the Chicago Police Department and Chicago Public Schools. CDOT is serving on the City’s Interdepartmental Task Force on Childhood Obesity. Kiersten Grove introduced Amanda Woodall and her new role in enforcement efforts for the Pedestrian Program.
Discussion

Sergeant Slavin of CPD provided updates for MPAC on crosswalk enforcement efforts. Dr. Christoffel recommended an expanded evaluation component for crosswalk enforcements. Dr. Van Houton volunteered his services for evaluation methodologies. Peter Skosey of MPC recommended further media coverage of additional enforcement events.
Action: MPAC will continue to receive updates on this project.

5. Sidewalk Snow Clearance Campaign, presented by Maureen Shenberger, CDOT

· Maureen Shenberger presented the current status of the sidewalk snow clearance campaign projects, including residential door hangers, a business compliance recognition award campaign, and expanded public service announcements.
Discussion

MPAC recommended that the business compliance recognition awards be presented earlier in the season to promote participation. MPAC also recommended a raffle for nomination submissions to encourage resident participation. MPAC suggested that posters and nomination cards be created and distributed for businesses to make patrons aware of the campaign. MPAC suggested that an evaluation tool needed to be utilized to track an increase in compliance.
Action: Maureen Shenberger will continue to coordinate this effort and will update MPAC on the progress.

6. Crash Data Improvement Project, presented by Kiersten Grove, CDOT

· Kiersten Grove presented on the status of the Crash Data Improvement Project. OEMC, IDOT, CDOT, and CPD have coordinated to improve the quality of crash data from Chicago. Training curriculum is being developed to improve crash reports. Please see attached presentation.

Discussion
MPAC heard an official announcement from IDOT confirming $400,000 in funding for these efforts. MPAC asked when we will have confidence about crash data and sources. MPAC wanted to review available IDOT data for 2005, 2006, and 2007.
Action: There will be a presentation on pedestrian crash data at the next MPAC meeting.

7. Nighttime Crash Study, presented by Dr. Ron Van Houton, Western Michigan University
· Dr. Van Houton presented the findings of his current research on nighttime pedestrian crash studies. He stated that Chicago will be a study site. Please see attached presentation.
Discussion

MPAC discussed the Manual on Uniform Traffic Control Devices (MUTCD) status of some of Dr. Van Houton’s proposed countermeasures and the time frame for the study. MPAC also discussed elements of measuring walkability.
8. Pedestrian Laws and Statutes, presented by Amanda Woodall, CDOT

· Amanda Woodall presented on the definition of a crosswalk. See attached presentation.
Discussion

MPAC discussed if any action should be taken on this issue and decided to wait until the issues are more clearly articulated in the Pedestrian Plan.
Action: Address pedestrian-specific laws in the Pedestrian Plan.

9. Announcements

· The Metropolitan Planning Council (MPC) is working with the Project for Public Spaces (PPS) on strategies to enhance public spaces. MPC and PPS are looking at community engagement in the public realm. Placemaking workshops will be October 24 and October 23, 2008.

· Greg Piland announced a meeting on the Comprehensive Highway Safety Plan. There will be a safety summit in December and stakeholders are invited to Springfield to address the needs of vulnerable users.
ACTION ITEMS
ACTION: Address pedestrian-specific laws in the Pedestrian Plan.

ACTION: Maureen Shenberger will continue to coordinate the sidewalk snow removal effort and will update MPAC on the progress.

ACTION: MPAC will continue to receive updates on the crosswalk enforcement project.

ACTION: Organize an evaluation sub-committee to evaluate current project evaluation strategies.
ACTION: Present on IDOT crash data from 2005, 2006, and 2007.

10. ADJOURN

