
Mayor’s Pedestrian Advisory Council

October 29, 2009
3:00 p.m. - 4:30 p.m.

Meeting Minutes
1. Introductions

MPAC Members Present:

Co-chair, Dr. Kyran Quinlan, University of Chicago, Comer Children’s Hospital
Co-chair, Luann Hamilton, Chicago Department of Transportation (for Acting Commissioner Thomas H. Powers)
Alex Cabral, National Highway Traffic Safety Administration

Benet Haller, Department of Zoning

Joe Iacobucci, Chicago Transit Authority

Dr. Katherine Kaufer Christoffel, MD, MPH – Children’s Memorial Research Center and Feinberg School of Medicine at Northwestern University

John LaPlante, TYLin International

Margo O’Hara, Active Transportation Alliance
John O’Neil, Chicago Metropolitan Agency for Planning
Greg Piland, Federal Highway Administration

Sgt. Scott Slavin, Chicago Police Department

Matthew Sussman, Center for Neighborhood Technology (for Jackie Grimshaw)

Marcia Trawinski, Metro Seniors in Action

Joanna Trotter, Metropolitan Planning Council (MPC) (for Peter Skosey)

John Werthwein, Illinois Department of Transportation (IDOT)
David Zavattero, Office of Emergency Management and Communications (OEMC)
Others Present:

Jim Considine TYLin International

Mike Amsden, CDOT, TYLin International

Stacey Meekins, TYLin International

Robert Gordon, Robert Gordon Architects

Mark de LaVerne, Sam Schwartz Engineering

Gary Ossewaarde OWL-Hyde Park

Staff Present:
Kiersten Grove, CDOT/Active Transportation Alliance

Chelsea Richer, CDOT/Active Transportation Alliance

Maureen Shenberger, CDOT/Active Transportation Alliance

2. Approval of Minutes

· Meeting minutes from 7/16/2009 were approved by members.
3. Reconnecting Neighborhoods
· Joanna Trotter presented MPC’s Reconnecting Neighborhoods project. The presentation summarized opportunities for investing resources in neighborhoods with projected future growth.

*See attached presentation
Discussion:

MPAC discussed how to incorporate the information in MPC’s study into the development of the Pedestrian Plan. Several MPAC members were interested in the challenge of balancing the need for investment in areas of the city projected to grow with the need for investment in areas where safety concerns or deteriorating infrastructure currently exist.
4. Crosswalk Enforcement
· Sgt. Scott Slavin summarized the FY09 crosswalk enforcement initiative. In FY09, there were 62 missions resulting in over 1,200 citations. For FY10, IDOT renewed the grant and CPD has conducted 10 missions. Sgt. Slavin indicated that the yielding rate at selected locations has increased from 10 percent to 30 percent.
Discussion:

MPAC members discussed methods for enhancing the effectiveness of the crosswalk enforcements including increased public awareness efforts.
5. Complete Streets Implementation Project
· Jim Considine of TYLin presented on the City’s Complete Streets Implementation Plan. The presentation summarized the consultant team’s work including the review of existing design guidelines, the interviews with City and State stakeholders, and the evaluation of challenges and opportunities in current and past projects.

*See attached presentation

Discussion:
MPAC members discussed the relationship between this work and the Pedestrian Plan. The group also discussed methods for coordinating with the State’s Complete Streets and Context Sensitive Solutions work. MPAC discussed the review process for federally funded projects.

6. National Highway Traffic Safety Administration (NHTSA) Grant Award
· Kiersten Grove presented on a recent pedestrian safety grant award from NHTSA. The Chicago Department of Transportation was awarded $495,000 over three years to conduct a pedestrian safety public awareness campaign. The project also includes expanded data analysis and coordination with the Chicago Police Department on crosswalk enforcement efforts.
7. Sidewalk Snow Removal Campaign
· Kiersten Grove presented an update on the Sidewalk Snow Clearance campaign for 2009-2010. The scheduled launch is the week of November 15, 2009. The materials are available on-line here. A committee is being formed to address sidewalk snow removal. Invitations will be sent to an MPAC representative and to the following City departments: the Mayors Office for People with Disabilities; the Department of Streets and Sanitation; the Department of General Services; the Department of Law; and the Department of Transportation.
Discussion:
Margo O’Hara of the Active Transportation Alliance announced that Active Trans is coordinating a regional sidewalk snow removal effort.
8. Announcements
· Dr. Christoffel announced that as a part of an initiative to include health professionals in transportation, Transportation for America invited her to attend a lobbying effort in Washington, D.C. Dr. Christoffel stressed the significance of transportation and agriculture policies as they relate to health.
· Marcia Trawinski brought three concerns to the attention of the council:
· Safety risks associated with new quiet hybrid electric cars
· Accessible pedestrian traffic signals

· Potential paratransit fare increases
9. Adjournment
· The next MPAC meeting will be on January 21, 2010 from 3:00-4:30 p.m.

