

Webpage Update

TEXAS DEPARTMENT OF TRANSPORTATION

[A - Z Site Index](#) | [Contact Us](#) | [Español](#)

Search TxDOT

[Driver](#) | [Government](#) | [Business](#) | [Inside TxDOT](#) | [Jobs](#)

Safety

Information and educational resources for safe cycling.

Places to Ride

Bike routes and trails in communities across Texas.

Commuting

Information and links for commuting and recreational cycling in Texas.

DriveTexas™

Get highway road condition information.

Get Involved

Share your opinions at the next meeting.

Contact Us

Laws and Regulations

Sign Up for Updates

Maps & Routes

FAQ

- › Traffic laws for cyclists?
- › Riding a bike on sidewalks
- › Pedestrians on roadway/bike lane
- › Parking a car in a bike lane
- › Placing containers or objects in bike lane
- › Who maintains bike lane, path, or sidewalk?
- › Riding on interstate highways in Texas
- › Using bike path adjacent to the roadway
- › Cyclists "taking the lane"
- › Bike lane or general travel lane

Edit

Events

- › Conquer the Coast
Sep. 19, 2015, Corpus Christi, TX
- › Mamma Jamma Ride Against Breast Cancer
Sep. 26, 2015, Martindale, TX
- Bike MS: Valero Ride to the River
Oct. 3 & 4, 2015, San Ant./New Braunfels

More

Webpage Update

This screenshot shows the old website design. The header includes the Texas Department of Transportation logo and navigation links. The main content area features a large image of two cyclists on a trail. Below the image is a 'Connect with Us' section with social media icons and a 'Sign Up for Updates' button. The text content is organized into several sections: 'Bicycle Safety Tips', 'Equipment Check', 'Helmet Tips', 'Bicycling with Children', and 'Bicycle Safety Websites'. A sidebar on the left contains a search bar and a 'Page Options' dropdown menu.

This screenshot shows the new website design. The layout is more modern and user-friendly. The header is clean with the Texas Department of Transportation logo and navigation links. The main content area features a large image of two cyclists on a trail. Below the image is a 'Connect with Us' section with social media icons and a 'Sign Up for Updates' button. The text content is organized into several sections: 'Bicycle Safety Tips', 'Equipment Check', 'Helmet Tips', 'Bicycling with Children', and 'Bicycle Safety Websites'. A sidebar on the left contains a search bar and a 'Page Options' dropdown menu.

IMPLEMENTING THE STRATEGIC DIRECTION REPORT

TxDOT Bicycle Advisory Committee

January 29, 2016

Implementing the Strategic Direction Report

- On February 26, 2016, BAC Chairman Hibbs will give a presentation to the Texas Transportation Commission on the Strategic Direction Report

Strategic Direction Report Development - 2015

2015									
January	February	March	April	May	June	July	August	September	October
Consultant hired		TxDOT staff workshop		BAC workshop		BAC follow-up			BAC endorses report
Consultant research and report content drafting									
						Priority area refinement w/ TxDOT		Draft Report to TxDOT	Draft Report to BAC

Strategic Direction Report Focus Areas

Expand the bikeway network

Build safer and better bicycle and pedestrian accommodations

Provide training for engineers, planners and construction staff

Educate the public on safe driving, bicycling and walking

Encourage people to walk and bicycle

Develop statewide management systems for bicycle and pedestrian information

Fund more bicycle and pedestrian projects

2016 Workplan – Potential Action Items

- Work with MPOs, counties and cities to adopt consistent bikeway terminology and attributes
- Establish a statewide bikeway network
- Leverage connectivity to local and regional bikeway networks
- Identify needs and gaps in bikeway connectivity
- Prioritize future bikeway investment
- Identify safety concerns and safety hot spots
- Adopt design guidelines that support safe facilities
- Review how staff considers bicycle accommodations during all phases of project development
- Develop training materials for staff
- Publish Bicycle safety guide
- Publish Handlebar hanger
- Update information and materials on TxDOT website
- Develop Quarterly email newsletter and District Bicycle Coordinator contact list
- Support for educational programs (ex: Please Be Kind to Cyclists)
- Funding safety and education programs (ex: safe passing distance, cell phone ban)
- Develop materials for law enforcement education
- Support statewide Bike to Work Day
- Develop statewide interactive bicycle map
- Support for efforts that quantify health and economic impacts of walking and bicycling
- Fund Safe Routes to School projects: sidewalks and bikeway infrastructure
- TxDOT Employer-based Transportation Demand Management Program
- Develop annual safety briefing materials
- Develop guidelines for gathering pedestrian and bicycle data (counts, identification of bikeways, etc.)
- Purchase count equipment
- Develop statewide bikeway database
- Continued bike/pedestrian funding through the Transportation Alternatives Program (TAP)/Surface Transportation Program (STP) Set-aside
- Seek additional funding for bicycle accommodations (ex: Highway Safety Improvement Program)
- Support bicycle program pilot programs

2016 Committee Work Efforts

- Work with MPOs, counties and cities to adopt consistent bikeway terminology and attributes
- Establish a statewide bikeway network
- Leverage connectivity to local and regional bikeway networks
- Identify needs and gaps in bikeway connectivity
- Prioritize future bikeway investment
- Identify safety concerns and safety hot spots
- Adopt design guidelines that support safe facilities
- Review best practices for TxDOT Complete Streets policy
- Review how staff considers bicycle accommodations during all phases of project development
- Develop training materials for staff
- Publish Bicycle safety guide
- Publish Handlebar hanger
- Update information and materials on TxDOT website
- Develop Quarterly email newsletter and District Bicycle Coordinator contact list
- Support for educational programs
- Fund safety and education programs (ex: safe passing distance, cell phone ban)
- Develop materials for law enforcement education
- Support statewide Bike to Work Day
- Develop statewide interactive bicycle map
- Support for efforts that quantify health and economic impacts of walking and bicycling
- Fund Safe Routes to School projects: sidewalks and bikeway infrastructure
- TxDOT Employer-based Transportation Demand Management Program
- Develop annual safety briefing materials
- Develop guidelines for gathering pedestrian and bicycle data (counts, identification of bikeways, etc.)
- Purchase count equipment
- Develop statewide bikeway database
- Continued bike/pedestrian funding through the Transportation Alternatives Program (TAP)/ Surface Transportation Program (STP) Set-aside
- Seek additional funding for bicycle accommodations (ex: Highway Safety Improvement Program)
- Support bicycle program pilot programs

Process for Implementing BikeStripe

- Refine & reach consensus on BikeStripe pilot program purpose
- Identify selection criteria

Process for Implementing BikeStripe

- What are the target locations?
- How do we solicit interest in the program?
- How do we choose locations and local entities for pilot projects

Population of X - X

**Bicycle Advisory Committee
Advocacy Organizations
TxDOT District Bicycle
Coordinators**

**Criteria for selection:
Need
Mode share
Connectivity
Maintenance responsibility
Technical resources**

PLANNING FOR PEDESTRIANS + CYCLISTS ALONG THE TEXAS GULF COAST

Jeff Taebel, FAICP

Director of Community + Environmental Planning

- Existing/Potential Active Transportation Network
- National/State Bikeways (Existing/Proposed)
- Regional Bikeways (Conceptual)
- Basin Greenways
- Major Federal/State Parkland

TxDOT Bicycle Advisory Committee

January 29, 2015

Houston—Galveston Area Council

13 Counties
134 Cities
6+ Million Residents

Making Connections

Facility type will vary according to:

- Local preferences
- Site conditions
- Budgetary constraints

Bike Lane

Shared-Use Path

Signed Shoulder Route

Signed Shared Roadway

Special Districts

Special Districts

Sidewalks on Airline Drive

Airline Improvement District:
Harris County

High
Pedestrian Activity,
No Pedestrian
Accommodations

Collecting Data

Temporary Counters

Deployed at more than
100 locations
in partnership with TTI

Collecting Data

MKT Trail @ 7th Street/Moy St. (White Oak Bayou Crossing)

City of Houston
September 2015

396 users/day

FM 518 Shared-Use Path @ SH 146

City of Kemah
November 2015

80 users/day

Westheimer Road Eastbound (Urban Road 1093) West of McCue Road

City of Houston
December 2015

1,091 users/day

Collecting Data

White Oak Trail at 5th St (Pedestrians)

Period Analyzed: Sunday November 01, 2015 to Monday November 30, 2015

Monthly Usage
November 2015

9,698 Pedestrians
(323 Per Day)

12,880 Bicyclists
(429 Per Day)

Livable Centers + Ped/Bike Districts

- Livable Centers Studies
- Special Districts Studies

LIVABLE CENTERS AND SPECIAL DISTRICTS STUDIES

Houston's East End

Value of Public Projects Built or Underway

Completed Projects	\$27,019,993
Planned/Programmed	\$2,225,535

Study Completed in 2009
1st Livable Centers Study

Technical Assistance

JEFF TAEBEL, FAICP

Director of Community & Environmental Planning

Houston-Galveston Area Council

jtaebel@h-gac.com

www.h-gac.com/go/pedbike

www.h-gac.com/livablecenters

Houston's Bikeway Program

- Historical Overview
- Houston Bike Plan
- Current Projects & Implementation

Anita Hollmann
Ped-Bike Coordinator,
City of Houston

HOUSTON
BIKEPLAN

Historical Overview

- Established in September of 1992
 - 1993 Houston Bike Plan
 - Roadway Congestion/Air Quality

- Bikeway Coordination Established
 - On-street Bicycle Facilities = PWE
 - Off-street Bicycle Facilities = HPARD

- Implementation: 300 centerline miles

Houston **Bikeway** Program

Better Serve Growing Ridership

Significant increase in cycling activity and interest

Source: Houston METRO Bicycle Boarding Data

Better Serve Growing Popularity

Houston B-Cycle Facebook

Houston is building the foundation to become a great bicycling city...

Major investment in off-road trails form a great backbone

Why do we need a new bike plan?

- 20 years since plan update
- Limited Resources
- Economic Benefits
- Health Benefits

A Case for Action

The Houston Bike Plan is a **transformative opportunity** to...

1. Provide a safer, more comfortable environment for the growing number of people riding bicycles in Houston
2. Provide affordable access to opportunities
3. Improve community health and wellness
4. Compete with peer cities who are setting the bar
5. Benefit everyone, not just people who bike

Houston Bike Plan: Developed Through Partnership...

Lead Agency

Multiple Departments

- Planning & Development
- Public Works & Engineering
- Parks & Recreation

Funding Partners

BIKEHOUSTON

Who is Our Design Rider?

- People in the **Interested & Concerned** category typically most attracted to bicycle facilities with higher comfort levels
- Current network introduces enough gaps and high stress locations to limit frequent bicycle use to **Strong & Fearless** riders

Existing Network – All Facilities

- ~500 centerline miles of existing bike facilities
- Riders experience broad range of comfort on most trips

Bike Facilities in City of Houston (All Facilities)

Defining Bicycle Level of Comfort

Existing Bicycle Facilities Assessed on Four Levels of Comfort

Level of Comfort assessment based on:

- Bicycle facility width
- Adjacent traffic volumes & speeds
- Separation from vehicle traffic
- Intersections & crossings

Existing Network – LOC1-2

- Level of Comfort (LOC) 1-2
- ~250 miles
- Mostly off-street facilities and neighborhood bikeways

HOUSTON BIKEPLAN

JOIN US AT THESE UPCOMING MEETINGS TO SHARE YOUR IDEAS ON HOW THE HOUSTON BIKE PLAN CAN HELP MAKE HOUSTON A SAFER, HEALTHIER, MORE BIKE-FRIENDLY CITY.

BIKE RIDE & OPEN HOUSE at ENSEMBLE THEATER
SATURDAY MAY 30TH, 9:00AM-1:00PM
3535 MAIN STREET HOUSTON, TX 77002

Parking is available at the HCC lots located on Berry Street at Sam Jaminio (next to Adams Architectural Antiques) and on Perry Street at Fossilin. Participants may enter to win one of several raffle prizes.

Join us at one of the four public meetings for a presentation on the Houston Bike Plan, and an opportunity to give input on talking in Houston:

- 1 KASHMERE MULTI-SERVICE CENTER**
THURSDAY, JUNE 4, 2015, 6:00-8:00 PM
 4902 Lockwood Drive, Houston, TX 77025 / Auditorium #172
- 2 PALM CENTER BUSINESS TECHNOLOGY CENTER**
TUESDAY, JUNE 9, 2015, 6:00-8:00 PM
 5380 Grogg Road, Houston, TX 77051 / Conf. Room C101
- 3 HCC MEMORIAL CITY PERFORMING ARTS CENTER**
TUESDAY, JUNE 16, 2015, 6:00-8:00 PM
 1060 W Sam Houston Pkwy N, Houston, TX 77043 / Theat. II Room 411
- 4 BAKER-RIPLEY NEIGHBORHOOD CENTER**
TUESDAY, JUNE 23, 2015, 6:00-8:00 PM
 6500 Roskin, Houston, TX 77074

HOUSTONBIKEPLAN.ORG
 HOUSTONBIKEWAYS
 @HOUSTONBIKEPLAN

*This project is funded by the City of Houston, BikeHouston, Houston Parks Board, H&A, FTA, FHWA, and TxDOT.

How can the Houston Bike Plan encourage more women to bike?

please join us for a
WOMEN & BIKING FOCUS GROUP

During the month of September, we are convening women (who bike a little, a lot, or not at all) to better understand how to encourage more women to bike. Please sign up to participate in a 1.5-hour long focus group. If you are selected, we will contact you to schedule the date based on respondents' availability. Kids are welcome to attend with you; just indicate their age(s) when you sign up so that we can plan accordingly. Participants will be entered into a drawing for a \$100 Office Depot gift card.

Sign up to participate! | Online: WWW.SURVEYMONKEY.COM/R/HBPWOMENBIKE
 Phone: 832-395-2700

This project is funded by the City of Houston, BikeHouston, Houston Parks Board, H&A, FTA, FHWA, and TxDOT.
 Houston's City Council (City of Houston) is the lead agency for this project.
 Project website: www.houstonbikeplan.org

HOUSTONBIKEPLAN.ORG
 HOUSTONBIKEWAYS
 @HOUSTONBIKEPLAN

Goals

VISION

By 2026, the City of Houston will be a Safer, More Accessible, Gold Level Bike-Friendly City

GOALS

Improve Safety

To provide a safer bicycle network for people of all ages and abilities through improved facilities, education, and enforcement

Increase Access

To create a highly accessible, citywide network of comfortable bike facilities that connects neighborhoods to transit, jobs, and activity centers, including schools, universities, parks, and libraries

Increase Ridership

To exceed average ridership levels in peer cities by implementing policies and programs that enable more people to ride bicycles and encourage healthy, active transportation choices

Develop and Maintain Facilities

To develop and sustain a high-quality bicycle network, including both bikeways and end-of-trip facilities

Next Steps: Reaching Gold

From Plan to Action

1. Finalize Recommendations:
 - Policies
 - Programs
 - Projects
2. Prioritization of projects (short term/long term)
3. Implementation and funding strategies
4. Pilot projects which may include:
 - New on-street facilities
 - Neighborhood bikeways
 - Intersection treatments

Toolbox – Facility Types

OFF-STREET

Off-Street Bike Path22

Side Path24

DEDICATED ON-STREET

Separated Bike Lane8

Side Path24

Bike Lane12

SHARED ON-STREET

Neighborhood Bikeway16

Neighborhood Shared Street18

Shared Lane20

Toolbox - Intersections

INTERSECTION TREATMENT	INTERSECTION TREATMENT	SIGNALING	CONNECTIONS
Intersection Crossing Markings38	Protected Intersections50	Bike Signal Treatment58	Bridges / Tunnels64
Turn Lane Treatments40	Beacons52	SPECIAL CONDITIONS	Shortcuts66
Bike Box46	Median Refuge Islands54	Floating Bus Stop60	
Two-Stage Turn Queue Box48	Bike Crossings of Minor Streets56	Back In Angled Parking62	SIGNAGE + WAYFINDING
			Comprehensive Wayfinding System88

Toolbox examples shown not exhaustive of full list

MUTCD Signage

Toolbox – End of Trip Facilities

PARKING

Bike Racks70

Bike Lockers72

Bike Cage74

PARKING

Bike Corral76

Bike Station78

CONNECTIONS

Bike-and-Ride80

Trailhead81

SUPPORT

Lockers / Showers82

Bike Repair Stations83

NETWORKS

Bikeshare (Houston B-Cycle)84

Bikes on Transit85

Getting Ready

Infrastructure Design Manual

INFRASTRUCTURE DESIGN MANUAL

MINIMUM STANDARDS

- The minimum standards set in this chapter are **not intended to be the only values** used for design.
- The design values should be based on the **context of the roadway** and engineers may choose to use values that vary from the minimums set in this chapter based on engineering judgment.

Appendix A: Multimodal Street Class

- | | | |
|---------------|----------------|-------------------|
| ■ Commercial | ■ Boulevard | ■ P. Thoroughfare |
| ■ Mixed Use | ■ Avenue | ■ Thoroughfare |
| ■ Residential | ■ Couplet | ■ Major Collector |
| ■ Transit | ■ Street | ■ Minor Collector |
| ■ Industrial | ■ Local Street | ■ Local Street |

Land
Use

Type

MTFP Class

CITY MOBILITY PLAN (CMP)				MAJOR THOROUGHFARE AND FREEWAY PLAN (MTP)				
MULTIMODAL STREET CLASSIFICATION				EXISTING CLASSIFICATION				
	Proposed Right-of-Way	Number of Lanes	Typical Design Avg Daily Traffic Vol (vpd)	Principal Thoroughfare	Thoroughfare	Major Collector	Minor Collector	Local Street
BOULEVARD								
Commercial	80' - 140'	4 - 8	15,000 - 80,000					
Mixed Use	80' - 140'	4 - 6	15,000 - 50,000					
Residential	80' - 120'	2 - 6	15,000 - 30,000					
Transit	120'	4 - 6	15,000 - 30,000					
Industrial	80' - 140'	4 - 6	15,000 - 50,000					
AVENUE								
Commercial	80' - 100'	2 - 4	1,500 - 30,000					
Mixed Use	80' - 100'	2 - 4	1,500 - 30,000					
Residential	80' - 100'	2 - 4	1,000 - 20,000					
Transit	100'	2	1,500 - 15,000					
Industrial	80' - 100'	3 - 5	5,000 - 35,000					
COUPLET								
Commercial	60' - 100'	2 - 5	1,000 - 45,000					
Mixed Use	60' - 100'	2 - 5	1,000 - 45,000					
Residential	60' - 100'	2 - 3	1,000 - 25,000					
Transit	60' - 100'	2 - 4	1,000 - 35,000					
Industrial	60' - 100'	2 - 5	1,000 - 45,000					
STREET								
Commercial	60'	2	1,000 - 15,000					
Mixed Use	60'	2	1,000 - 15,000					
Residential	60'	2	500 - 5,000					
LOCAL STREET								
Residential Main	60' - 70'	2	≥ 1,500					
Residential High Density	55' - 65'	2	350 - 5,000					
Residential Std. Density	50' - 65'	2	250 - 5,000					

 Indicates Shared Classification

Commercial Mixed Use Avenue

INFRASTRUCTURE DESIGN MANUAL

DESIGN SPEED

- For purposes of design; **design and target** speed shall be synonymous.
- The design speed shall be set by City Ordinances regulating speed limits.
- The minimum design speed for a roadway shall be **30-mph**.

11' Lane Widths

Bicycle Facilities Defined – 10.08

- Bike Routes
- Shared Lanes
- Dedicated Bike Lane
- Buffered Bike Lane
- Cycle Track
- Off-Street facilities
- Bicycle Parking or “Corrals”

D11-1

Bike Lane:

- Minimum = 5'
- Preferred = 6'

Buffered Bike Lane:

- Minimum Buffer = 3'

Pending Considerations:

R4-11

14' Lane Widths \neq Sharrows, MTF

Future Projects

PROJECT LOCATION

Cullen Boulevard (N-2015T-0002)

- Project Limits: North MacGregor Way to Elgin Street - Extended to IH-45 after P1
- Project Length: 1.21 miles
- Posted Speed Limit: 35 mph
- 5 signalized intersections
- Existing MTFP: MJ-4-80
- Council District: D
- Key Map No: 533H, 533D, 534A, 494W
- Super Neighborhoods: Greater Third Ward and MacGregor Superneighborhood

Existing Cross Section 1

Existing Cross Section 2

PLANNING 1 CONCEPTUAL ALTERNATIVES

Alternative 1

Alternative 2

Alternative 3

Existing Projects

LAMAR CYCLE TRACK

SPRING STREET

HERITAGE CORRIDOR BAYOU TRAIL

WHITE OAK BRIDGE – MKT Trail

Trail detour on White Oak Bayou Greenway through fall 2017

Sidewalk along Houston Ave.
connects to asphalt trail

Trail Closed

Trail Detour on Heights Hike &
Bike Trail next to Spring St.

Houston Ave.

Spring St.

UH-Downtown

Houston Bike Map:

<http://www.gims.houstontx.gov/bikeway/default.aspx>

Program Website:

<http://www.houstonbikeways.org/>

Anita Hollmann:

832-395-3010

anita.hollmann@houstontx.gov

MORE COMFORTABLE

LESS COMFORTABLE

SHARED

	1	2	3	4
--	----------	----------	----------	----------

SPEED LIMIT <small>residential</small>	25 MPH or less	30 MPH	30 MPH	35+ MPH
SPEED LIMIT <small>non-residential</small>		25 MPH or less	30 MPH	35+ MPH
NUMBER OF LANES	2 LANES	2-3 LANES	2-3 LANES	4+ LANES
INTERSECTING STREETS	NARROW, CALM	CALM	BUSY	WIDE, BUSY

	1	2	3	4
--	----------	----------	----------	----------

DEDICATED BIKE LANES

SPEED LIMIT	30 MPH or less	30 MPH	35 MPH	40+ MPH
LANES EACH DIRECTION <small>without median</small>	1 LANE	1 LANE	2+ LANES	2+ LANES
LANES EACH DIRECTION <small>with median</small>	1-2 LANES	2 LANES	3+ LANES	3+ LANES
BIKE LANE WIDTH	6 FEET	5 FEET	4 FEET	3 FEET
INTERSECTION TREATMENTS	CONTINUOUS	SHARED	SHARED	NONCONTINUOUS
SEPARATION	SEPARATION MOVES A FACILITY ONE COMFORT LEVEL TO THE LEFT			

	1	2	3	4
--	----------	----------	----------	----------

OFF-STREET

CROSSING FREQUENCY	RARE	INFREQUENT	MODERATE	FREQUENT
TYPE OF CROSSINGS	CALM & NARROW OR CONTROLLED	UNCONTROLLED BUT NARROW	UNCONTROLLED WIDE OR FAST	UNCONTROLLED WIDE & FAST

Evaluation: Bike-Ped Count

Complete Streets Executive Order 1-15

Approved:

- November 1, 2013

Purpose:

- Achieve complete streets

Objective:

- Develop Houston Complete Streets & Transportation Plan
- Provide an overall framework
- Develop an implementation plan
- Revisions to the current plans and manuals

		CITY OF HOUSTON Executive Order
Subject: Houston Complete Streets and Transportation Plan		E.O. No: 1-15
		Effective Date: November 1, 2013
1. AUTHORITY Article II. – Corporate and General Powers, Sec. 4 – Street Powers, of the City Charter of the City of Houston.		
2. PURPOSE		
2.1 To direct City efforts to achieve complete streets, as defined herein, through the planning, designing, budgeting, constructing, and reconstructing of all transportation improvements while recognizing that complete streets are achieved over time through single projects, new and redevelopment, and through a series of incremental improvements. \		
2.2 To build upon recent code and policy improvements such as, Chapter 42 of the Code of Ordinances including the requirement for existing conditions surveys and plans for recently completed and on-going city mobility studies.		
3. OBJECTIVES		
3.1 Establish a menu of complete street types based upon Multi Modal Classification.		
3.2 Develop a forecast of street type citywide to complement and extend currently established plans to create the long range vision of complete streets.		
3.3 Establish city standards to minimize obstructions in public pedestrian travel ways.		
3.4 Benefit from community input and thought rendered through reports such as Livable Center Studies and Scenic Houston's Streetscape Resource Guide.		
3.5 Recognize the role streets play in drainage and water quality.		
4. PRODUCTS		
4.1 Provide policies and procedures that shall direct the development of the Houston Complete Streets and Transportation Plan (The Plan) by utilizing City Mobility Planning efforts conducted by Planning and Development Department (PDD) and the Public Works and Engineering Department (PWE); and by utilizing prior and existing governance and existing planning tools as a basis.		
4.2 Provide an overall framework for revision and expansion of City Mobility Planning and deliverables.		
4.3 Transition to and then sustain The Plan.		
Approved: 	Date Approved: 11/01/2013	Page 1 of 5

Complete Street Components

Implementation Projects

- Major Thoroughfare Plan
- Ped-Bike Plan
- Transit Plan
- Rail Plan
- Context
- Parking Plan

Bike&Ride

Russ Frank

January 2016

Metropolitan Transit Authority of Harris County, Texas

BIKE & RIDE IMPLEMENTATION

Bike & Ride Access & Implementation Plan Background

- METRO and H-GAC complete *Bike & Ride Access & Implementation Plan (BRAIP)* in January 2014
- Strategic Planning Committee was briefed on the Plan in March and June 2014
- H-GAC Transportation Policy Committee adopted *BRAIP* in April 2014
- The Plan includes short, medium, and long-term recommendations
- Stakeholders: City of Houston, Houston B-Cycle, Bike Houston, and citizens

BIKE & RIDE IMPLEMENTATION

Bike & Ride Access & Implementation Plan Elements

- Communicate – branding and internal/external program marketing
- Integrate – bike parking, on-vehicle accommodations, bike sharing program elements
- Connect – link city and regional bike/multi-use paths to transit facilities

BIKE & RIDE IMPLEMENTATION

Bike & Ride Project Programming

- Projects are being reviewed and selected based on recommendations from BRAIP, internal/external stakeholder, changing ridership patterns
- Projects integrated into Capital Improvement Plan (CIP)
- METRO expenditures may be used to leverage federal and other matching funds
- METRO bike program will complement other agency and jurisdiction bike planning efforts

BIKE & RIDE IMPLEMENTATION

Bike & Ride Efforts Completed

- Bike racks (2) installed on buses and rail cars
- Peak-hour restrictions on rail cars rescinded
- Bike Working Group created
- Bike boardings recorded by bus stop by bus operators
- On-board surveys (2013, 2015) – includes bike access queries
- Successful partnerships

Bike & Ride Efforts In-progress

- Comprehensive integration of short-term program of projects into CIP
- Comprehensive integration with safety planning (regional effort)
- Integration with TOD study and Houston Bike Plan

BIKE & RIDE IMPLEMENTATION

METRO Bike Working Group

- Provides forum to review bike and ride recommendations
- Facilitates interdepartmental coordination
 - Facilities Maintenance
 - Police and Safety
 - Planning and Engineering
 - Marketing
 - IT
 - Project Estimating and Scheduling
 - Legal
 - Operations

BIKE & RIDE IMPLEMENTATION

Successful Partnerships – Kingsland Park & Ride

- City of Houston, Harris County partners
- Completed between 2011 and 2013
- METRO committed \$84,000
 - Bridge
 - Path
 - Fencing
 - Camera
 - Lighting
 - Bike parking

BIKE & RIDE IMPLEMENTATION

Successful Partnerships – Townsen Park & Ride

- Harris County partners
- Under development
- METRO provided letter of support – 2014
 - Lighting
 - Security
 - Access
 - Bike parking

BIKE & RIDE IMPLEMENTATION

Successful Partnerships – Bike Lids and Racks

- City of Houston
 - donated 6 bike lids
- Harris County Public Health and Environmental Services
 - grant for bike racks along Red Line extension – 2014

BIKE & RIDE IMPLEMENTATION

Bike & Ride Short-Term Program of Projects

- Wayfinding and Maps
- Bike Parking – locations to be determined
- Safety Signage
- Integration with Houston Bike Plan

 BIKE ROUTES	miles
 Park	1
 Community Center	2
 Transit Center	4

ALWAYS CROSS TRACKS AT
90° ANGLE

BIKE & RIDE IMPLEMENTATION

Bike & Ride Trends

- Increasing ridership
- High frequency bus routes serve known high ridership corridors

Monthly Fixed-Route Bus Bicycle Boardings
12 Month Rolling Average

BIKE & RIDE IMPLEMENTATION

METRO External Coordination Efforts

- H-GAC Pedestrian – Bicyclist Subcommittee
- Houston Bike Plan – Stakeholder
- Vision Zero Campaign – Stakeholder

BIKEHOUSTON™

BIKE & RIDE IMPLEMENTATION

Other Regional Efforts

- H-GAC – Pedestrian and bike projects programmed in TIP
- City of Houston – Bike Plan, B-Cycle, Lamar Street Cycle Track
- Midtown Management District – Sidewalks and bike parking
- Greater East End Management District – Trails and sidewalks

Building A Trail and A Bicycle Culture

Québec's Route verte and beyond

Presented by Vélo Québec to...

Texas Trails and Active Transportation Conference, March, 2014

Jean-Francois Pronovost, Vice President for Development and Public Affairs

Subset re-presented by BikeTexas to...

TxDOT Bicycle Advisory Committee, Jan 29, 2016

Mark Stine, Special Projects, mark@biketexas.org, 512-921-0581

Robin Stallings, Executive Director, robin@biketexas.org, 512-694-9158

Canada

Québec

Océan
Pacifique

États-Unis

Océan
Atlantique

Mexique

lait PRÉSENTE
VÉLO SOUS ZÉRO

COMPLÈT DIMANCHE
16 FÉVRIER
2014
DÉPART: 10 H

EN COLLABORATION AVEC
provigo

Un événement de
VO
Vélo Québec

En partenariat avec
Environnement jeunesse

For transportation purposes

Increasing

53 % of cyclists

vs 25 % en 2000

385 000

2008 à 2010 : + 30 à 40 %

Réseau cyclable montréalais
Variations horaires moyennes 2008 à 2010

Source: Miranda-Moreno et Nosal, 2010

Transport

Modal share (all trips)

The entire island:	2 %
Central boroughs:	4 %
Plateau M.-R.	8,6 %
Sud-Est	5,1 %
Villeray	4,4 %
Rosemont	3,8 %

Part modale des déplacements

WE HAD A DREAM. . .

- **Creating a bicycle network across the province**
- **Set up a project that mobilize the regions**
- **Boost the local and regional economy**
- **Build an international class facility**

LE PLAN DU QUÉBEC CYCLABLE ET DES CORRIDORS VERTS DE L'AN 2000

Transports
Québec

From a Dream to a Public Project

- **Long-term general agreement**

- 1996-2005
- 2006-2008
- 2008-2013

- **Content :**

- MTQ and VQ responsibilities
- Interministerial committee
- Financial support

1996

2000

2005

2013

Off Road (40%)

Parcours des Anses (Lévis)

Véloroute de la Chaudière

Le Petit Témis

On Road (60%)

NEW

Calculate your route online

LA ROUTE VERTE™
ON THE ROUTE VERTE
Plan your route

From
Drag the icon on the map

To
Drag the icon on the map

Reset

Home About us **Maps** Routes Bienvenue cyclistes! MD Accommodations Français VO

Brief History of Route verte Partnership

Source: http://www.routeverte.com/e/historique_e

- **Vision formed...** The Route verte concept dates back to the late 1980s, when the key members of Vélo Québec were already articulating their plans for the future of cycling in Québec.
- **Plan developed...** In 1992, Vélo Québec took advantage of its role as the host of the Conférence Vélo Mondiale, along with the celebration of its 25th anniversary, to publicly present the Plan du Québec cyclable et des corridors verts de l'an 2000.

Partnership established... In 1995, the Government of Québec announced that it would collaborate with Vélo Québec on the planning and construction of the Route verte, investing \$88.5 million over ten years to develop a bikeway over 4,000 kilometres linking all parts of Québec.

- **Partnership nurtured...** This initiative requires a great deal of effort within the various regions as well as the involvement of several different ministries — work that is coordinated within the Government by the Québec ministry of transportation.
- **Champion role formalized...** Since 1995, Vélo Québec has overseen the development of the Route verte on behalf of the Government. It coordinates planning, interregional cooperation, communications and promotion of the initiative.

What we' ve learned?

So, what we've learned?

1-Bring more people to cycling

- **5,3 millions of bicycles (760 bicycles/1000)**
- **Usage : 54 % of the population (47 % of adults)**

So, what we've learned?

2-Good for health

Safety in numbers

1987 – 2010 in Québec

of bicycles has doubled
cyclists + 50 %
crashes

fatalities ↓ 58 %

severe injuries ↓ 72 %

minor injuries ↓ 52 %

So, what we've learned?

3-Good for local business

Local tourism industry

Local tourism industry

So, what we've learned?

4-Good return on the investment

18 years later. . .

- 5 000 Km
- more than **250 M\$ invested** (gov + mun)
- 1000 partners involved
- **134M\$/year by users**

They spend more

(102\$ / day / adult / 83\$ in 2005)

Longer journeys

May until the end of September

STILL CHALLENGES

Vélo Québec

Vélo Québec

THANK YOU!
www.velo.qc.ca