

Solano Transportation Authority

... working for you!

SOLANO TRANSPORTATION AUTHORITY

Member Agencies:

Benicia ♦ Dixon ♦ Fairfield ♦ Rio Vista ♦ Suisun City ♦ Vacaville ♦ Vallejo ♦ Solano County

One Harbor Center, Suite 130, Suisun City, CA 94585-2473 ♦ Telephone (707) 424-6075 / Fax (707) 424-6074

Email: info@sta.ca.gov ♦ Website: sta.ca.gov

SAFE ROUTES TO SCHOOL ADVISORY COMMITTEE SR2S-AC

MEETING AGENDA

10:00 a.m. - Wednesday, November 20, 2019

Solano Transportation Authority - Conference Room 1
One Harbor Center, Suite 130, Suisun City, CA 94585-2473

ITEMS

1. CALL TO ORDER/INTRODUCTIONS/CONFIRM QUORUM

(10:00 – 10:05 a.m.)

2. APPROVAL OF AGENDA

(10:05 – 10:10 a.m.)

3. OPPORTUNITY FOR PUBLIC COMMENT

(10:10 – 10:15 a.m.)

**4. COMMENTS FROM STAFF AND REPRESENTATIVES FROM
ADVISORY COMMITTEES**

(10:15 – 10:20 a.m.)

5. CONSENT CALENDAR

Recommendation:

Approve the following consent items in one motion.

(10:20 – 10:25 a.m.)

A. SR2S-AC Meeting Minutes of August 21, 2019

Recommendation:

Approve the SR2S-AC meeting minutes of August 21, 2019.

Pg. 5

STAFF PERSON

Gwen Owens, Chair

Members

Group

Members

Cecilia de Leon, STA

SR2S-AC MEMBERS

Mitchell Romao
Vallejo City Unified
School District

Jim Antone
Yolo Solano Air Quality
Management District (YSAQMD)

Neal Iverson
STA's Bicycle Advisory
Committee (BAC)

Garland Wong
City of Fairfield

Jennifer Leonard
Solano County
Office of Education

Dan Healy
Suisun City
Police Department

Dave Harvey, Vice Chair
California Highway Patrol
(CHP)

Sandy Newell
STA's Pedestrian Advisory
Committee (PAC)

Gwen Owens, Chair
City of Vacaville

Wendy Loomas
Solano County Public
Health

6. ACTION ITEMS – FINANCIAL

A. None.

7. ACTION ITEMS - NON-FINANCIAL

A. 2020 SR2S-AC Chair and Vice-Chair Elections Committee

Recommendation:

1. Nominate and elect a SR2S-AC Chair for 2020.
 2. Nominate and elect a SR2S-AC Vice-Chair for 2020.
- (10:25 – 10:35 a.m.)

B. SR2S Annual Report Karin Bloesch, STA

Recommendation:

Forward a recommendation to the STA TAC and Board to approve the Solano Safe Routes to School Annual Report for FY 2018-19 as shown in Attachment A.

(10:35 – 10:45 a.m.)

Pg. 9

8. INFORMATIONAL ITEMS – DISCUSSION

A. SR2S Plans/Projects Update Anthony Adams, STA
Lloyd Nadal, STA

(10:45 – 10:55 a.m.)

Pg. 21

B. Report from SR2S Community Task Forces Lloyd Nadal, STA

(10:55 – 11:05 a.m.)

Pg. 23

C. SR2S Micro-Grant Program Update Karin Bloesch, STA

(11:05 – 11:15 a.m.)

Pg. 25

D. SR2S Coordinator’s Update Betsy Beavers, STA
Sue Violette, STA

- Walk to School Day
- School Participation
- Bike Assembly

(11:15 – 11:25 a.m.)

Pg. 31

9. INFORMATIONAL ITEMS – NO DISCUSSION

A. None.

10. COMMITTEE MEMBER COMMENTS AND FUTURE AGENDA TOPICS Group

(11:25 – 11:30 a.m.)

11. ADJOURNMENT

The next regular meeting of the SR2S-AC is scheduled on Wednesday, February 19, 2020 at 1:30 pm at the Solano Transportation Authority in Conference Room 1, located at One Harbor Center, Suite 130, Suisun City, CA 94585.

Meeting Schedule for the Calendar Year 2020

All meetings will be held at the
Solano Transportation Authority, Conference Room 1
One Harbor Center, Suite 130, Suisun City
Wednesday, February 19, 2020 at 1:30 p.m.
Wednesday, May 20, 2020 at 1:30 p.m.
Wednesday, August 19, 2020 at 1:30 p.m.
Wednesday, November 18, 2020 at 1:30 p.m.

For questions regarding this agenda:

Please contact Lloyd Nadal at (707) 399-3219 or lnadal@sta.ca.gov

Translation Services: For document translation please call:

Para la llamada de traducción de documentos:

對於文檔翻譯電話

Đối với tài liệu gọi dịch:

Para sa mga dokumento tawag sa pagsasalin:

707-399-3239

This page left intentionally blank.

**SAFE ROUTES TO SCHOOL ADVISORY COMMITTEE
Draft Minutes of August 21, 2019**

1. CALL TO ORDER/INTRODUCTIONS/CONFIRM QUORUM

The Safe Routes to School Advisory Committee (SR2S-AC) was called to order by Gwen Owens at approximately 1:01 p.m. in the STA Main Conference Room.

SR2S-AC Members Present:	Jim Antone Dan Healy Neal Iverson Jennifer Leonard Sandy Newell Gwen Owens, Chair Mitchell Romao	Yolo-Solano Air Quality Management District Suisun City Police Department Bicycle Advisory Committee Representative Solano County Office of Education Pedestrian Advisory Committee Representative City of Vacaville Vallejo City Unified School District
SR2S-AC Alternates Present:	Don Hafich Dorothy Kam Shantel Livingston	Suisun City Police Department City of Vacaville Solano Public Health
SR2S-AC Members/Alternates Absent:	Corey Beavers Kerry Gardner David Harvey, Vice Chair Wendy Loomas Garland Wong	City of Fairfield, Public Works Department Solano County Office of Education California Highway Patrol Solano County Public Health City of Fairfield
Others Present:	Karin Bloesch Ted Criado Cecilia de Leon Kelly Dwyer Tiffany Gephart Robert Hall James Laughter Erika McLitus Lloyd Nadal	STA Benicia Police Department STA Supervisor Brown District Representative STA Public – Vallejo Resident Benicia Police Department STA STA

2. APPROVAL OF AGENDA:

During the approval of the agenda, a motion was made to allow Benicia Police Department to provide their update on the Enforcement Grant after public comment.

On a motion from Gwen Owens and a second from Neal Iverson, the SR2S-AC approved the August 21, 2019 meeting agenda. (7 Ayes)

3. OPPORTUNITY FOR PUBLIC COMMENT

A member of the public commented on the bike lane and signage at the Solano Community College campus.

Benicia PD Update on Enforcement Grant:

Benicia PD provided an update on the activities to date and the plans for the upcoming year. The grant funded a full time community service officer enforcement position. Moreover, Benicia PD plans to contract with a production company who will implement the Safe Routes to School messaging that will be broadcast in Facebook.

4. COMMENTS FROM STAFF AND REPRESENTATIVES FROM ADVISORY COMMITTEES

Lloyd Nadal introduced Shantel Livingston from Solano Public Health who will be supporting the SR2S program.

Lloyd Nadal announced that the SR2S received a grant from YSAQMD for \$60,000 that will help support the SR2S programs.

5. CONSENT CALENDAR - APPROVAL OF MEETING MINUTES

Recommendations:

Approve SR2S-AC minutes of May 15, 2019.

On a motion from Neal Iverson and a second from Sandy Newell, the SR2S-AC approved the May 15, 2019 meeting minutes. (7 Ayes)

6. ACTION ITEMS – FINANCIAL

A. SR2S Contract with Bike City Theatre Company for SR2S Presentations for 2019-2020 School Year

Lloyd Nadal discussed the bicycle safety education for Solano County schools. Mr. Nadal specified that the Bike City Theatre Company agreed to provide bike safety shows for elementary schools in Solano County during the FY 2019-20 school year. He summarized the project and funding identification, as well as the scope of work and timeline for program.

The group discussed ways to target schools to maximize already established efforts and increase awareness to schools that need to be more engaged.

Recommendation:

Forward a recommendation to the STA Board to authorize the Executive Director to enter into an agreement with Bike City Theatre Company for \$13,500 for up to 15 “Light the Way: A Bike Safety Musical” educational theatre shows across Solano County for the 2019-2020 School Year.

On a motion from Neal Iverson and a second from Gwen Owens, the SR2S-AC approved the recommendations. (7 Ayes)

7. ACTION ITEMS – NON-FINANCIAL

A. None.

8. INFORMATIONAL ITEMS – DISCUSSION

A. SR2S Projects and Plan Update

SR2S Community Task Forces

Lloyd Nadal reported on the community task force meetings held in Benicia, Vallejo, Suisun City and Vacaville to discuss potential safe routes to school bike and pedestrian projects that could be included in the Countywide Active Transportation Plan. He explained that the purpose of the meetings is to receive feedback and share input regarding SR2S programs, as well as other potential future projects that need to be prioritized.

SR2S Infrastructure Projects

Erika McLitus clarified that the staff report handed out to the Committee was an extension to the original report, consisting of a detailed explanation of the SR2S Infrastructure projects. Ms. McLitus discussed a list of current projects being funded through SR2S and outlined the project cycles such as the active transportation program, funding programs, and construction on projects. She noted that City of Vallejo and Benicia requested an extension for the ATP Cycle 2 project and will rebid the projects in January 2020.

B. SR2S Micro-Grant Pilot Program Launch

Lloyd Nadal reviewed the scope and purpose of the Micro-Grant program. Mr. Nadal presented a draft application and a scoring rubric based on the feedback he received from the Committee from the last meeting. He discussed the objectives, contents and expected timeline of the application. He specified that one of the process of overseeing the Micro-Grant is to form a subcommittee to help score the applications and requested feedback from the Committee about the scoring process. Furthermore, he indicated that additional time may be needed for the outreach process and for an applicant to complete the application.

The group discussed outreach and implementation to schools, benefits of the program, as well as policies and procedures.

C. SR2S Public Safety Enforcement Grant Update

Suisun City Police Department gave a status update on the activities to date and discussed upcoming events such as back to school and walk to school day. Suisun City PD also expressed their support in facilitating SR2S events.

D. SR2S Bike Rodeo and Trailer Update

Lloyd Nadal advised the Committee that Public Health will no longer be offering Bike Rodeos. Mr. Nadal stated staff reached out to potential vendors that can continue to provide the service and shared the Committee the various options available. Mr. Nadal also reported on the Bike Rodeo trailer being stolen from the Solano Public Health lot in mid-July, but has been recovered; however, items were stolen from the trailer. He noted the trailer is currently being repaired and the intention is to purchase new bicycles and to store the trailer in a more secured area.

E. SR2S Program Update

Karin Bloesch announced the next Pedestrian Safety Meeting on September 19, 2019 in Suisun City, and encouraged Members to attend. Ms. Bloesch also discussed the upcoming SR2S events such as the new bike safety assembly offered for the 2019-2020 school year, Ped Safety month in September, and International Walk to School Day in October. She also provided results from the 5th Annual SR2S Poster Contest that was held in May.

Tiffany Gephart provided a brief update on the SR2S Countywide events and participation, which took place between May and August 2019.

9. INFORMATIONAL ITEMS – NO DISCUSSION

A. None

10. COMMITTEE MEMBER COMMENTS AND FUTURE AGENDA TOPICS

Due to time constraints, the Committee was unable to discuss Members' availability for the next SR2S-AC meeting and asked staff to e-mail potential dates and times for the next SR2S-AC meeting in November.

11. ADJOURNMENT

The meeting was adjourned at 3:07 p.m. The next regular meeting of the SR2S-AC is scheduled for a *date and time to be determined* at the Solano Transportation Authority in Conference Room 1, located at One Harbor Center, Suite 130, in Suisun City.

DATE: August 5, 2019
TO: SR2S-AC
FROM: Lloyd Nadal, Program Services Division Manager
Karin Bloesch, Senior Program Coordinator
RE: Solano Safe Routes to School (SR2S) Annual Report

Background:

The Solano Safe Routes to School (SR2S) Program works to increase the number of students walking and bicycling to school by helping to make the journey safe, fun and healthy. Using a comprehensive approach, the program includes 6 “E’s”: education, encouragement, enforcement, engineering, engagement and evaluation. The program is available to all schools countywide and focuses on activities and programs that educate students on safety, health awareness and identifying improvements within communities countywide to enhance active student travel safety.

In 2008, the STA Board adopted Solano's first Safe Routes to School Plan (Plan) and authorized STA staff to create a Safe Routes to School Program in Solano County. This Plan provided the direction for the SR2S Program through 2012 when the STA and the various SR2S Advisory Committees began the process of updating the 2008 Plan. The updated Plan was adopted by the STA Board in October 2013 and the SR2S Program has continued to grow increasing participation of schools each year. STA Staff, along with its partner agency, Solano Public Health, are currently engaging the Safe Routes to School Community Task Forces in each city including the school district to update the Plan and engage them on the Program’s 5-year vision which includes evaluating the effectiveness of the Program. One of the Program’s primary goals is to work with pilot schools to invest in changing the culture to a more walkable and bikeable school.

Discussion:

The Solano SR2S Program had another successful 2018-2019 school year with 359 events, reaching 21,731 students through programs and events. This included several new pilot activities at schools in several districts.

SR2S Evaluation Project

During the 2018-2019 FY, the Solano SR2S Program began working with a consultant to perform walkability assessments and audits at 12 Solano County schools and researching best methods for evaluating the program’s overall effectiveness especially in relation to how it ties to Safe Routes to School infrastructure projects. The walk audits were provided to the cities in Solano County for comments on the potential project suggestions. These audits will be shared and discussed at city/school district community task force meetings to help identify and prioritize projects that will be included in an update of the SR2S Plan.

The Evaluation Project also included piloting new program elements at targeted schools and evaluating the effectiveness of these new programs. The Project will conclude at the end of 2019 with the written evaluation and potential improvements intended to increase program effectiveness.

2018-2020 Law Enforcement Education and Enforcement Grant

In June 2018, the SR2S Program with STA Board approval, awarded the Benicia Police Department \$150,000 for FY2018-2020, to duplicate the model piloted by the Suisun City Police Department in FY2016-2018. The Benicia Police Department hired a non-sworn staff person to partner with the SR2S Program at Benicia schools. In addition to working with Benicia PD, the SR2S program extended the work with the Suisun City Police Department using an excess of funds from a vacancy created in early 2018, when the School Safety Traffic Officer (SSTO) Gonzalez left the department. In October 2018, Suisun City PD hired a part-time non-sworn officer to work with the SR2S Program at Suisun City Schools, this new SSTO will provide parking enforcement and encouragement for walking and biking programs. In September 2018, finishing the FY2016-2018 Grant with Rio Vista Police Department, the SR2S Program worked with officers to host a Youth Safety Fair in the City of Rio Vista. This safety fair included a SR2S Bike Rodeo, Helmet Fitting, and walking and biking safety information.

2018-2019 Office of Traffic Safety Grant

The SR2S Program received a 2nd OTS grant for \$85,000 to collaborate with Solano Public Health (SPH), the Solano Pedestrian Advisory Committee, Schools and School Districts, City Police and Public Works Departments, California Highway Patrol (CHP) and other relevant stakeholders to host five Community Pedestrian Safety Workshops including a Solano County Pedestrian Symposium in 2018-2019. At each of these events in varying cities, the SR2S Program engaged the community around pedestrian safety education, distracted walking, distracted driving and addressed student travel safety in nearby schools. At these local meetings, STA also provided a safety analysis of the area (based on the Safety Plan data) and shared potential infrastructure projects in these areas to increase pedestrian safety. During FY2018-19, the SR2S Program and STA held Community Task Force Meetings and Pedestrian Workshops in the cities of Vallejo, Suisun City and Vacaville. The Program will continue to meet with these cities as a follow up to discussions started, and to develop a prioritized list of potential projects. SR2S staff will also reach out to other cities that have not had a recent community task force meeting to discuss pedestrian safety for the youth in each city and potential SR2S Projects.

Fiscal Impact:

None.

Recommendation:

Forward a recommendation to the STA TAC and Board to approve the Solano Safe Routes to School Annual Report for FY 2018-19 as shown in Attachment A.

Attachment:

A. Solano Safe Routes to School Annual Report for FY 2018-19

SOLANO SAFE ROUTES TO SCHOOL ANNUAL REPORT

2018-2019 SCHOOL YEAR

SOLANO TRANSPORTATION AUTHORITY One Harbor Center, Suite 130, Suisun City

Solano Safe Routes to School

The Solano Safe Routes to School (SR2S) Program works to increase the number of students walking and bicycling to school by helping to make the journey safe, fun and healthy. Using a comprehensive approach, the program includes 6 "E's": **Education, Encouragement, Enforcement, Engineering, Engagement and Evaluation.** The program is available to all schools countywide and focuses on activities and programs that educate students on safety, health awareness and identifying improvements within communities countywide to enhance active student travel safety.

In 2008, the STA Board adopted Solano's first Safe Routes to School Plan (Plan) and authorized STA staff to create a Safe Routes to School Program in Solano County. This Plan provided the direction for the SR2S Program through 2012 when the STA and the various SR2S Advisory Committees began the process of updating the 2008 Plan. The updated Plan was adopted by the STA Board in October 2013 and the SR2S Program has continued to grow increasing participation of schools each year. STA Staff, along with its partner agency, Solano Public Health, are currently engaging the Safe Routes to School Community Task Forces in each city including the school district to update the 2013 Plan and engage with them on the Program's 5-year vision which includes evaluating the effectiveness of the Program. One of the Program's primary goals is to work with pilot schools to invest in changing the culture to a more walkable and bikeable school.

The Solano SR2S Program had another successful school year in 2018-2019, with 359 total events reaching 21,731 students through education and encouragement programs, school and community events. This included several new pilot activities and programs in several school districts.

Map shows number of school events per district

Safe Routes to School 2018-2019 Highlights

EDUCATION AND ENCOURAGEMENT

Walking and Biking Events and Programs

On October 10, 2018, 48 schools (8,654 students) across Solano County participated in **International Walk to School Day**.

Suisun Elementary hosted a ½ mile walk with several hundred students. Participating students were escorted by an officer from the Suisun City Police Department and were greeted as they arrived at the school by cheering parents and staff members.

Students at Suisun Elementary (Suisun City-FSUSD) arrive to school on Walk to School Day 2018.

Students at Nelda Mundy Elementary (Fairfield-FSUSD) arrive to school on Bike to School Day 2019.

On May 8, 2019, 28 schools (1,786 students) biked to school to participate in **National Bike to School Day**.

In Vacaville, Fairmont Charter, Foxboro and Callison Elementary schools expanded the yearly one-day event into a weeklong challenge, encouraging their students to skip the car and ride to school each day.

In Suisun City, Crystal Middle School organized a "Bike Mob" event to encourage middle school students to

participate in Bike to School Day festivities. In April, the school also held a Bike Mobile event for students. The Bay Area Bike Mobile and Solano Public Health along with SR2S staff attended the event and provided bike repair and helmets for students.

Several Solano County Schools continued their existing regular walking and Walk or Wheel (WOW) Programs. Mary Farmar Elementary (Benicia USD), Dixon Montessori Charter School (Dixon-Private), and Rolling Hills Elementary (Fairfield-Suisun USD) each launched a weekly walking or Walk or Wheel (WOW) Program during the school year. These programs encourage students to walk and bike to school, reinforcing walking and biking safety lessons. Callison Elementary (Vacaville USD) continued their daily staff led Walking School Bus in January 2019, with 2 designated routes that serve students in the morning and afternoon with funding from the SR2S Program.

The SR2S Program also continued the partnership with the Bay Area Bike Mobile to provide free bike repair at schools and community events. Schools in Suisun City, Vallejo, and Vacaville held Bike Mobile events. Attendees at Vacaville's "Night out on the Rocky Hill Trail", Vallejo Police Department's "Carnival with the Cops", and the Fairfield Civic Center Library were provided free bike repair at these community wide events.

Educational Programs and Events

Bay Area Children's Theatre "Rock the Block" at Hemlock Elementary (Vacaville-VUSD)

of wearing a helmet and how to wear it properly while riding a scooter, skateboard, or bike.

The SR2S Program continued the partnership with the Bay Area Children's Theatre to provide Walk and Bike Safety Assemblies to schools across Solano County. The "Rock the Block" school safety assemblies reached more than 8,000 elementary school students.

Solano Public Health staff along with SR2S staff provided helmet fitting and education events to students at school and at community outreach events. Students were provided a free helmet and learned the importance

The 5th Annual Safe Routes to School Poster Contest was held in spring of 2019. This year the SR2S program focused on pedestrian safety and students were asked to incorporate one or more bike/ped safety tips in their illustration. A total of 198 students from 18 schools submitted artwork in each of the 4 grade categories. Winners were chosen from 1st through 4th place and the artwork of each winner will be printed in a 2020 Safe Routes to School Calendar. Each winner will receive a framed poster featuring their artwork and the first-place winner in each category, will also receive a gift certificate to a local bike shop.

Poster Contest artwork submitted by Lyla S. (Foxboro Elementary-Travis USD)

EDUCATION AND ENCOURAGEMENT EVENTS

ENFORCEMENT

2018-2020 Law Enforcement Education and Enforcement Grant (Cycle 4)

In June 2018, the SR2S Program awarded the Benicia Police Department \$150,000 for FYs 2018-2020, to hire a non-sworn Community Service Officer to partner with the SR2S Program at Benicia schools.

In addition to working with Benicia PD, the SR2S program extended the work with the Suisun City Police Department supporting a part-time non-sworn School Safety Traffic Officer (SSTO). The SSTO will work with the SR2S Program at Suisun City schools, continue to provide parking enforcement, and encouragement for walking and biking programs.

The City of Rio Vista Police Department's 2-year Enforcement and Education Grant (FYs 2016/18) ended in December 2018. During the grant period, the police department provided directed enforcement around the schools to encourage safe driver behavior at peak times for student travel. In September 2018, the Rio Vista Police Department, hosted a Safety Fair, providing support for a bike rodeo, helmet fitting, and SR2S information outreach, reaching 77 youth in attendance.

A young rider practicing hand signals during the bike rodeo at the Rio Vista Safety Fair (Sept. 2018)

ENGINEERING

Since 2008, the Solano SR2S Program, working with city public works departments, has completed 29 pedestrian infrastructure projects across the county (see attachment A).

As part of the SR2S Program and Evaluation Project, walkability assessment audits were held at 12 schools in Solano County (see chart below) and more walk assessments are planned for the next year. Potential project recommendations were developed and provided to cities for possible inclusion in the update of the 2013 Safe Routes to School Master Plan. The list of potential projects is shared with cities and schools for discussion at SR2S Community Task Force meetings in each city jurisdiction.

Benicia USD	Dixon USD	Fairfield-Suisun USD	River Delta USD	Vacaville USD	Vallejo City USD
Mary Farmer Elementary	Anderson Elementary	Armijo High School	Riverview Middle School	Callison Elementary	Cooper Elementary
		Cleo Gordon Elementary		Padan Elementary	Lincoln Elementary
		Dan O Root Health & Wellness Academy			Pennycook Elementary
		Fairview Elementary			

ENGAGEMENT

2018-2019 California Office of Traffic Safety Grant

The SR2S Program received a 2nd OTS grant for \$85,000 to collaborate with Solano Public Health (SPH), the Solano Pedestrian Advisory Committee, Schools and School Districts, City Police and Public Works Departments, California Highway Patrol (CHP) and additional stakeholders to host five Community Pedestrian Safety Workshops in 2018-2019. At each of these events in varying cities, the SR2S Program engaged the community around pedestrian safety education, distracted walking, distracted driving and addressed student travel safety in nearby schools. At the local meetings, STA also provided a safety analysis of the area (based on data from STA's 2018 Safety Plan) and shared potential infrastructure projects in these areas to increase pedestrian safety.

During FY2018-19, the SR2S Program and STA held Community Task Force Meetings and Pedestrian Workshops in the cities of Vallejo, Suisun City and Vacaville. The Program will continue to meet with these cities and develop a prioritized list of potential SR2S infrastructure projects. SR2S staff will also reach out to the other cities' community task forces will be organized to discuss pedestrian safety and potential SR2S Projects.

Participants at the Countywide Pedestrian Symposium listen to speaker Jennifer Green, Feb. 2019

Safe Routes to School Advisory Committee (SR2S-AC)

The Solano Safe Routes to School program is guided by the SR2S Advisory Committee comprised of community members from cities and disciplines within Solano County. The committee meets quarterly and gives recommendations for funding projects and programs to the Solano Transportation Authority (STA) Board. This school year, the SR2S Advisory Committee held quarterly meetings and provided direction for development of a Micro Grant Program scheduled to launch in January 2020. The SR2S Advisory Committee recommended the continuation of providing safety assemblies in which 15 schools participated during the 2018-2019 School Year. The SR2S-AC also recommended funding for the Benicia Police Department and the Suisun City Police Department for the 4th round of the SR2S Law Enforcement Education and Enforcement Grant (FYs 2018-2020).

Evaluation

SR2S Program Evaluation and Intervention Project

The Solano SR2S Program worked with a consultant to evaluate the program's overall effectiveness especially in relation to how it ties to Safe Routes to School infrastructure projects. The work also included 12 walk audits at Solano County schools. These audits will also be shared and discussed at SR2S Community Task Force meetings attended by city engineering staff, school district representatives, transit providers, school administrators, community stakeholders, and SR2S staff to help identify and prioritize projects that will be included in an update of the SR2S Plan with the goal of engaging the community on pedestrian and bike safety, SR2S activities, and mitigating traffic around schools.

The Evaluation Project also included piloting new program elements at targeted schools and evaluating the effectiveness of these new programs. The Project will conclude at the end of 2019 with the written evaluation and potential improvements intended to increase program effectiveness.

Students participate in the Resource Fair Pilot, Dan O Root Health & Wellness Academy (Suisun City, FSUSD)

Student Travel Tally Surveys

Each year in October and May, the SR2S Program works with school to collect travel data from students. Students are asked how they travel to and from school over a two-day period. These surveys are held in the classroom and provide travel options such as: walk, bike, carpool, public transit, and single-family vehicle. This data is used to help identify potential education and encouragement programs that will benefit students at each school, as well as any mode shift in school travel. Travel tally survey data shows Solano County schools average 20% walking and 2% biking. These numbers have been consistent over the years and are higher than the national average of 13% of students walking and biking combined.

In the Fall 2018 and Spring 2019 data collection periods, 58 Solano County schools participated and provided survey data from 689 classrooms.

2018-2019 Student Travel Tally Survey Results

**Solano Safe Routes to School Projects
as of 6-30-2019**

	Plan/Year	City	School/Project	Project Description
1	2008	Benicia	Benicia High School	Sidewalk gap closure at W 10th and W 11th Streets
2	2014	Benicia	Benicia Middle School	Flashing Beacons at Southampton/Turner
3		Benicia	St. Dominic's	Curb Extensions and High Visibility Crosswalk
4		Benicia	Matthew Turner	Sidewalk Bulbouts, Landings, High Visibility Crosswalks (Dempsey Dr.)
5		Benicia	Robert Semple	Sidewalk along El Bonito Way/Linda Vista
6	2014	Dixon	West B St. Undercrossing	Pedestrian crossing tunnel under the railroad tracks
7	2018	Dixon	Green Bike Lanes	Green Bike Lanes along Rehrmann Drive between CA Jacobs MS and Tremont Elementary
8		Dixon	Anderson Elementary	Curb Extensions
9		Dixon	Tremont Elementary	4 Way stop and Rehrmann Dr/Pitt School Rd
10		Fairfield	David Weir	
11		Fairfield	Laurel Creek	
12		Fairfield	Nelda Mundy	
13		Fairfield	Vanden High	
14	2013	Rio Vista	DH White	School Zone Signage
15	2014	Rio Vista	HWY 12 at Gardiner Way Pedestrian Crossing	
16	2013	Suisun City	Grizzly Island Trail	Class 1 path along South side of HWY 12 connecting Marina Blvd/Grizzly Island Rd
17	2018	Suisun City	Crystal Middle School	Driftwood Drive Sidewalk
18		Suisun City	Dan O Root	Crosswalks
19	2013	Vacaville	Will C Wood	Hume Way fencing discouraging mid-block student crossing
20	2014	Vacaville	Will C Wood	Pedestrian landing/crossing at Peabody/Marshall Rd
21	2015	Vacaville	Rocky Hill Trail	Class 1 path between Rocky Hill Rd/Markham Ave
22	2016	Vacaville	Vacaville High School	Road Diet along E. Monte Vista
23		Vacaville	Vacaville High School	Striping and Overhead Pedestrian Crossing Signage
24		Vacaville	Foxboro Elementary	Crosswalks
25		Vacaville	Padan Elementary	Padan Road extension to Vacaville Christian HS
26	2013	Vallejo	Hogan MS	Curbramps, Crosswalks, Signage, Pedestrian Countdowns @ Georgia/Oakwood and Springs St./Oakwood, painted intersection with school mascot
27	2015	Vallejo	Wardlaw Road Diet	
28		Vallejo	Steffan Manor	Sidewalk Extension, Repainting Loading Zones, Speed Feedback Signage
29		Vallejo	Elsa Widenmann	Striping for Loading Zones

This page left intentionally blank.

DATE: October 23, 2019
TO: SR2S Advisory Committee
FROM: Lloyd Nadal, Program Services Division Manager, STA
Anthony Adams, Project Manager, STA
RE: SR2S Plans/Projects Update

Background:

In 2008, the STA Board adopted Solano's first Safe Routes to School Plan (Plan) and authorized STA staff to create a Safe Routes to School Program in Solano County. This Plan provided the direction for the SR2S Program through 2012 when the STA and the SR2S Advisory Committee began the process of updating the 2008 Plan. The updated Plan was adopted by the STA Board in October 2013 and since then, 29 SR2S projects have been implemented across the County - 7 more are scheduled to be complete through Active Transportation Program (ATP) 2 funding this year. The strong collaboration between all seven cities, school districts, police departments, city engineers and public health has made our SR2S projects more competitive and successful in receiving funds and implementing projects.

In 2018, the STA began development of the Countywide Active Transportation Plan (ATP), this plan will combine Bike and Pedestrian projects into one Countywide Plan. These projects were previously identified in two separate plans. Utilizing outreach events, safety data analysis, meetings with city project and planning departments, and the Bicycle and Pedestrian Advisory Committees' input, a list of potential Bike and Pedestrian infrastructure projects will be developed.

STA and SR2S staff is currently meeting with each city's Community Task Force, working with STA's Planning Department on the Countywide Active Transportation Plan and city staff to identify future SR2S projects around schools to be included in the upcoming ATP. Without a dedicated funding source, these SR2S projects are primarily funded with grants which staff would look to seek after their inclusion in the Countywide ATP Plan.

Discussion:

SR2S Infrastructure Projects – ATP Cycle 2 Update

Seven school projects funded through the Active Transportation Program – Cycle 2, were set to begin construction this summer however when the bids were opened in June 2019 with only 2 responsive bidders, the low bid quote was \$2 million over the available funding. Both the City of Vallejo and Benicia have indicated that they do not have the funds to cover this shortfall and have delayed the contract award which will be re-bid in January 2020. Re-bidding the job in

January 2020 will likely result in lower bids for the required work and allow both cities and STA to seek additional funding for any shortfall. STA has committed to working with both cities to seek funding for half of the shortfall, utilizing alternative funds to ensure the project gets completed.

The projects in the City of Vallejo are at Lincoln Elementary and Cooper Elementary, and in the City of Benicia the project locations are Mary Farmar Elementary, Benicia Middle School, Robert Semple Elementary, Joe Henderson Elementary, and St. Dominic School. The projects in Vallejo and Benicia vary by school location and consist of sidewalk widening and new construction, corner bulb-outs, ADA curb ramps, crosswalk improvements, RRFB installations, and at some locations street pavement improvements.

Fiscal Impact:

None.

Recommendation:

Informational.

DATE: October 23, 2019
TO: SR2S Advisory Committee
FROM: Lloyd Nadal, Program Services Division Manager, STA
RE: Report from SR2S Community Task Forces

Background:

The Solano Safe Routes to School (SR2S) Program works to increase the number of students walking and bicycling to school by helping to make the journey safe, fun and healthy. Using a comprehensive approach, the program focuses on activities and events that educate students on safety, health awareness and identifying improvements within communities countywide to enhance active student travel safety. The Solano SR2S Program works with all 7 cities and each has a SR2S Community Task Force to oversee prioritization and implementation of SR2S activities at the local level. In some cases, these task forces are extensions of existing committees or groups that focus on school-related transportation issues. In other cases, they were reinstated as part of the 2013 SR2S Plan development process.

In January 2017, the Solano SR2S Program began reengaging with each City/School District's SR2S Community Task Force to review initial improvements from the existing 2013 SR2S Plan, discuss any new schools or areas within each jurisdiction for future safety infrastructure projects and prioritize existing or new projects and programs. In January 2018, SR2S staff began working with STA's Planning Department on the Countywide Active Transportation Plan and city staff to identify future SR2S projects around schools to be included in the upcoming countywide Active Transportation Plan (ATP). Without a dedicated funding source, these SR2S projects are primarily funded with grants which staff would look to seek after their inclusion in the Countywide ATP Plan.

Discussion:

STA and the SR2S Program are currently organizing SR2S Community Task Force meetings in Benicia, Vallejo, Suisun City, Dixon and Rio Vista where upcoming programs, potential projects and potential funding will be discussed. In Fairfield and Vacaville, STA has attended the city's existing task force meetings to achieve similar goals. The main goal of these meetings is to identify and prioritize future school projects that can be primed for future funding.

Fiscal Impact:

None.

Recommendation:

Informational.

This page left intentionally blank.

DATE: November 4, 2019
TO: SR2S Advisory Committee
FROM: Karin Bloesch, Sr. Program Coordinator
RE: SR2S Micro-Grant Program Update

Background:

SR2S Staff is currently meeting with each city's Community Task Force, working with STA's Planning Department on the Countywide Active Transportation Plan and city staff to identify future SR2S projects around schools. Without a dedicated funding source, these SR2S projects are primarily funded with grants which staff would look to seek after their inclusion in the Plan. As a result, such projects tend to be larger costs with smaller cost projects or capital needs left without a viable fund source.

SR2S staff launched a SR2S Micro-Grant Pilot Program to support small-scale projects or capital purchases that improves bike and pedestrian usage and safety around schools in Solano County. SR2S staff presented this item at the February SR2S Advisory Committee in which the committee provided feedback on the feasibility, policy and procedures, process, timeline and implementation of the program. The Committee also voted to forward a recommendation to the STA Board to authorize and initiate the Pilot Program this year which was approved at the March board meeting. The grant program would be open to Solano County cities, schools, school districts and community-based organizations to apply. These projects could include, but not be limited to, installing bike racks and safety-related signage; creating green bike lanes; and providing safety equipment like helmets, vests, reflectors and/or activities that could help improve a school's bike/ped infrastructure.

At the SR2S Advisory Committee Meeting in August, SR2S Staff presented a draft of the program's general terms and application process and received recommendations from the committee for implementation and established a sub-committee to review the materials and potential projects for funding.

Discussion:

SR2S Staff has worked with the Micro-Grant Pilot Program sub-committee to edit the Micro Grant application information and scoring rubric. Attached is the final scoring rubric and the grant information sheet for the application. SR2S staff has attended community task force meetings, school parent meetings and other potential outreach events, and has begun to inform

cities, schools and partners about the grant opportunity. The Micro Grant will open for applications from November 18, 2019 with the deadline of December 12, 2019.

The Micro Grant will be launched countywide with a press release, electronic communications to stakeholders and potential applicants such as community groups, city agencies, individual school sites and school districts. SR2S staff will coordinate with Solano Public Health to advertise the grant opportunity and application window on social media.

Project submittals will be reviewed and recommended for award by SR2S staff and the sub-committee. Micro Grant Award announcements will be made at the Solano Transportation Authority Board meeting on January 8, 2019.

Fiscal Impact:

Funding for the SR2S Micro-Grant Pilot Program will come from a combination of HOV fines, TDA and Air District funds. There's currently \$11,000 in HOV fines which is collected each year and approximately \$37,000 in TDA Article 3 funding available. The Solano SR2S Program was also successful in receiving YSAQMD Clean Air funds and will apply \$30,000 of those funds to this program.

Recommendation:

Informational.

Attachments:

- A. Micro-Grant Information
- B. Micro-Grant Scoring Rubric

SOLANO SAFE ROUTES TO SCHOOL (SR2S) MICRO-GRANT PROGRAM

The Solano Safe Routes to School (SR2S) program is accepting applications for its Pilot Micro-Grant Program for the FY2019-2020.

Applications are due: January 15, 2020 by 5:00pm

Who may apply:

Solano County schools and school organizations (Clubs, PTA/PTOs), school districts, community based organizations or city departments are eligible to apply for funding for small-scale infrastructure projects or capitol purchases to support safe, active transportation to and from school, address safety around schools, or encourage an increase in walking and biking to school.

Amount of funding available:

\$70,000 for the 2019-2020 grant cycle.

- Maximum grant request \$30,000 per project/submission.
- Grant award may be less than amount requested.

Call for Projects:

Applications deadline is **January 15, 2020**.

Application is available online at www.solanosr2s.ca.gov

To be considered for funding, the following criteria must be met:

See information for smaller (<\$600) school projects below.

- Demonstrate need for the project and how this grant will help meet the funding need.
- Schools or school organizations applying **for funding over \$600**, should participate in the SR2S program currently or be willing to engage in SR2S programming to increase walking and biking.
- The project should be implemented/completed **within one year** of grant award. The application description should demonstrate plans to meet the timeline.
- The application should demonstrate stakeholder outreach and partnerships for project completion (social media outreach for use of project after completion, notification to school impacted by project, notification to city for impact or right-of-way needs). Letters of Support by partners (district, school, or city) to demonstrate outreach and knowledge of proposed project, should accompany application.
- Provide a summary report after project completion including project reach or impact on walking, biking and student safety.

If a school (Principal) is applying for project/equipment funding (that does not require installation) for less than \$600 the following applies:

- Schools are required to
 - Currently be participating in the SR2S program.
 - Show outreach to appropriate school district department for project completion/installation (letter of acknowledgment or support for project).
 - Show proof of purchase and use within one year of the grant award.
 - Provide one-page final report upon project completion with photographs of equipment purchased or completed project.
- Schools are not required to
 - Demonstrate funding need for projects less than \$600.
 - Provide letters of support from additional stakeholders/partners not impacted by project.

Additional Micro-Grant information:

- No matching funds are required, in-kind services for installation of capital improvements or infrastructure projects welcomed.
- School based organizations and Community Groups applying must be registered as a 501c3, and able to provide a W-9.
- Schools eligible for funding: K-12, public, private and charter schools located within Solano County.
- Applications from Title I schools, schools with over 90% Free and Reduced Lunch, or projects that benefit underserved communities will receive additional points.
- Applications with letters of support from additional stakeholders/partners will be given additional points in scoring.
- Stakeholder outreach may include: letters of support from partner agencies, school departments or school administration demonstrating knowledge of the project and support, plans for outreach to parents or school organizations regarding implementation or use of project or equipment, a plan for marketing outreach to increase public awareness of the project or initiative.
- Equipment and incentive list provided, additional items/projects may be allowed by request.
- Applicants are eligible for **one** grant award per fiscal year.

Eligible Grant Expenses/Requests*

Use the following cost per item estimates when determining project cost, the cost can be calculated by applicant and included as one sum in the overall request for funding.

*Additional items/equipment/projects may be allowed upon request.

Example:

Item	Quantity	Total Estimated Cost
Bike Helmets	150 (\$7 ea)	\$1050.00
Bike Lights	750 (\$3.50 ea)	\$2625.00
Bike Repair Kits	50 (\$15 ea)	\$750.00
	Total requested	\$4425.00

Incentive items: (cost < \$10 per item)

Award Certificates

Bike Reflectors

Pedometers

Pencils, Stickers

Punch Card Holders

Reflective Shoe Tags

Reflective Zipper Pulls

Scanning Tags or Punch Cards

T-Shirts (\$3-\$7 ea)

Water Bottles (\$2-\$5 ea)

Equipment (approximate cost included with item description):

Bike Helmets (< \$20 each)

Recommend: Multi Sport Turn
Dial \$6.95 ea

Bike Lights

LED silicone:
\$2.50-\$3.50
ea

Curricula

(Traffic Safety, Pedestrian/Bike Safety)
\$2-\$5 ea

Stop

Paddles/Signs
\$25-\$50 ea

Bike Locks

U Shape or Chain Locks
(\$15-\$30 ea)

Bike Racks

Wave Racks
\$200-\$450 ea

Rain Gear

(WSB/WOW Leaders)

Safety Vests

Reflective -
\$8-\$15 ea

Bicycle Repair Kits

(including pumps, tires, tubes,
wrenches, bottle cages)

Brochures

Safety Cones

Reflective/Heavy Duty
\$20-\$35 ea

Pedestrian
Crossing signs
(\$500 MUTCD
Compliant)

Infrastructure Project Equipment

**Rectangular Rapid Flashing
Beacons**

Stop Signs

Bike Lane Paint
(Green)

Radar Feedback Signs

School Zone Signage

**Improved Lane
Striping**

The following are ineligible expenses:

Bicycles (for individuals)

Food/Refreshments

Staff Salaries

Cameras
(digital, video, helmet)

Gift Cards

Stipends

Application and additional information available on www.SolanoSR2S.ca.gov

Solano Safe Routes to School Micro Grant Scoring Rubric

Project Name: _____

Project Location: _____

Applying Agency/Group/School/District: _____

	Rank Project Proposal (circle score) 1 <i>(Does not meet expectation)</i> 10 <i>(Meets or exceeds expectation)</i>	Score
Project Concept	The Proposal illustrates the need and purpose for the project and aligns with SR2S Program goals. 1 2 3 4 5 6 7 8 9 10	
Project Reach	The project shows potential to greatly increase bike/ped safety or students walking and biking around schools. 1 2 3 4 5 6 7 8 9 10	
Stakeholder and Partner Outreach	The proposal shows a high level of stakeholder and/or partner participation for project completion. Letter of support accompanies application. 1 2 3 4 5 6 7 8 9 10	
Project Timeline	The proposal provides a timeline for completion within one year and strongly demonstrates the ability to complete the project. 1 2 3 4 5 6 7 8 9 10	
Project Budget	The amount requested is in alignment with the project proposal, and may include stakeholder or partnership funding to guarantee completion of the project. 1 2 3 4 5 6 7 8 9 10	
Equity	Although the microgrant is open to all eligible applicants, projects that support low-income or underserved communities, whose schools are Title 1 status and/or whose students are 90% enrolled in the free and reduced school lunch program will be prioritized. 1 2 3 4 5 6 7 8 9 10	
Total Points		

DATE: November 1, 2019
 TO: Safe Routes to School Advisory Committee
 FROM: Karin Bloesch, Betsy Beavers, Tiffany Gephart, Sue Violette - SR2S Program Coordinators
 RE: SR2S Coordinator’s Update

1. International Walk to School Day - “Be a Safe Routes Super Hero and Skip the Car”- October 2, 2019

48 schools from all seven Solano County cities participated in International Walk to School Day. Local dignitaries greeted and handed out incentive items to participating students at eight schools. This year three schools expanded the single day event and hosted week-long events to encourage students to walk to school from Sept. 30 – Oct. 4. One of the schools, Robert Semple, has celebrate week-long Walk to School events since 2005.

2. SR2S Countywide Safe Routes Events and Participation

From August 21, 2019 – November 20, 2019

School Events	Date	City
Student/Parent Orientation	August 14	Crystal Middle School
“Call to Action” Resource Fair Bike Mobile and SR2S Information	August 22	Solano-Wiedemann K-8
International Walk to School Day	October 2	Countywide
Mary Farmer Elementary - Back to School Night	August 22	Benicia
Helmet Fitting – Dan O Root	October 24	Fairfield
Parent Forum on Student Safety (Fairfield High School)	October 29	Fairfield
“Light the Way” Bike Safety Assembly – Padano Elementary	November 1	Vacaville
“Light the Way” Bike Safety Assembly – Sierra Vista K-8	November 8	Vacaville
“Light the Way” Bike Safety Assembly- Foxboro Elementary	November 15	Vacaville

Upcoming School Events		
“Light the Way” Bike Safety Assembly – DH White Elementary	December 6, 2019	Rio Vista
“Light the Way” Bike Safety Assembly – Center Elementary	December 13, 2019	Fairfield
“Light the Way” Bike Safety Assembly – Suisun Elementary	December 13, 2019	Suisun City
Community Events	Date	City
FSUSD Back to School Resource Fair	August 24, 2019	Fairfield (St. Marks’s Lutheran Church)
CHP/SR2S Safety and Biking Event (Bike Mobile/Bike Rodeo)	September 7, 2019	Suisun City (Kroc Center)
Vallejo PD Community Biking Event (Norman King Center)	September 14	Vallejo
Night Out on the Rocky Hill Trail Bike Mobile/Helmet Fitting/SR2S Information	September 25, 2019	Vacaville
Vacaville Kid fest	October 19, 2019	Vacaville
Rio Vista Community Task Force Meeting	October 22, 2019	Rio Vista
Vallejo Community Task Force Meeting	October 24, 2019	Vallejo

3. Walking School Bus (WSB)/ WOW (Walk or Wheel) /Walking Wednesday Update

Presently, 13 schools in the county are participating in either the Walking School Bus or a walking/biking program. Staff continues to work with schools to start on-going programs.

City	District	School	Update/Events
Benicia	BUSD	Matthew Turner Elementary	Monthly Walking Wednesdays (6 th Year)
Benicia	BUSD	Mary Farmer	Weekly Walking Wednesdays (2 nd year)
Dixon	Private	Dixon Montessori	Weekly WOW Wednesdays (2 nd year)
Fairfield	FSUSD	B. Gale Wilson	Walking School Bus (3 rd year)
Fairfield	FSUSD	Rolling Hills Elementary	WOW Wednesdays
Suisun City	FSUSD	Dan O Root Health & Wellness Academy	WOW Wednesdays

City	District	School	Update/Events
Vacaville	TUSD	Foxboro Elementary	Monthly WOW Wednesdays (4 th year)
Vacaville	VUSD	Callison Elementary	Daily staff-led WSB (6 th year).
Vacaville	VUSD	Fairmont Charter	Weekly WOW Wednesdays (started 10/9/19)
Vacaville	VUSD	Padan Elementary	Weekly WOW Wednesdays (4 th year)
Vallejo	VCUSD	Everest Academy	Walking Wednesdays (3rd Year)
Vallejo	VCUSD	Lincoln Elementary	Fit Friday (Began 10/19/18)
Vallejo	VCUSD	Pennycook Elementary	Fit Friday (Weekly)

4. New Bike City Theatre Company Bike Safety Assemblies Scheduled

Seven Solano County schools are scheduled for the new bike safety assembly, “Light the Way: A Bike Safety Musical”, performed by Bike City Theatre Company of Davis. The assemblies, for K-6 grade students, will take place in November and December. More dates will be offered to schools in spring, for the remainder of available performances per the funding agreement. In September, the STA Board approved funding to provide the assemblies to 15 schools for the 2019-2020 school year.

5. “Let’s Keep Solano Kids Street Safe” Pedestrian Safety Meeting - September 19, 2019

About 50 community stakeholders attended this follow up meeting to the countywide Pedestrian Safety Symposium held in February 2019. Speakers included a parent who shared her personal story about her son being hit by a car; school leaders talked about best practices that have been developed to address traffic safety at their campuses and the impact their partnerships with SR2S improves safety for youth around their schools. Attendees had the opportunity to plot areas of concern on maps of their cities for consideration of potential infrastructure projects to be included in the STA’s Active Transportation Plan. This was the 5th workshop conducted with funding from the 2018-2019 OTS grant to address pedestrian safety in Solano County.

Pedestrian Safety Month in Solano County– September 2019

One takeaway from the countywide Pedestrian Safety Symposium held in February, was the need for more driver and pedestrian education. As a response, the SR2S staff designed a Pedestrian Safety Toolkit. The toolkit was launched during the month of September, California Pedestrian Safety Month. SR2S provided schools, school districts, and public

safety agencies with the toolkit. The toolkit included weekly health and safety messages and accompanying graphics, to educate students, parents and the general community, on how to walk and drive safely around schools and the community. Several schools, school districts, and public safety agencies shared the information with their communities through social media. Radio PSA's featuring safety tips for pedestrians and drivers also aired on KUIC throughout the month.

6. 5th Annual SR2S Poster Contest Winner Presentation

Staff presented poster contest winners from Fairfield, Suisun City and Vacaville schools a framed poster of their artwork at the Fairfield-Suisun, Travis Unified and Vacaville Unified School District Board meetings during September and October. All 13 winning students' artwork will appear in a Safe Routes to School 2020 calendar.

Fiscal Impact:

None.

Recommendation:

Informational.