CITY OF OAKLAND

DALZIEL BUILDING . 250 FRANK H. OGAWA PLAZA . SUITE 4314 . OAKLAND . CALIFORNIA . 94612
Department of Transportation TEL: (510) 238-3466
Safe Streets Division FAX: (510) 238-7415

Bicyclist and Pedestrian Advisory Commission, Monthly Meeting Agenda Thursday, August 19, 2021; 6:00-8:00 pm Teleconference

BPAC Home Page: www.oaklandca.gov/boards-and-commissions/bicyclist-and-pedestrian-advisory-commission Resources for Commissioners: https://www.oaklandca.gov/resources/resources-for-bpac-members

Commissioners

Reginald K Burnette Jr, Andrew Campbell, Grey Gardner, Jesse Jones, Michael Lok, Phoenix Mangrum, David Ralston, Patricia Schader, Dianne Yee

Pursuant to the <u>Governor's Executive Order N-29-20</u>, all participants will join the meeting via phone/video conference and no teleconference locations are required.

PUBLIC PARTICIPATION

To join the meeting:

- To join the meeting by video conference, please click on this link to download Zoom and open the meeting on a computer or smart phone: https://zoom.us/j/98311507451 at the noticed meeting time.
- To join the meeting by phone, please dial at the noticed meeting time (for higher quality, dial a number based on your current location): US: +1 (408) 638-0968 or +1 (669) 900-6833 or +1 (253) 215-8782 or +1 (346) 248-7799 or +1 (301) 715-8592 or +1 (312) 626-6799 or +1 (646) 876-9923 International numbers available: https://zoom.us/u/aAoRIVRr9 Webinar ID: 983 1150 7451

To comment in the meeting:

- To comment by Zoom video conference, click the "Raise Your Hand" button to request to speak when Public Comment is being taken on an eligible agenda item. You will be permitted to speak during your turn, allowed to comment, and after the allotted time, re-muted. Instructions on how to "Raise Your Hand" are available at: https://support.zoom.us/hc/en-us/articles/205566129.
- To comment by phone, please call on one of the above listed phone numbers. You will be prompted to "Raise Your Hand" by pressing *9 to speak when Public Comment is taken. You will be permitted to speak during your turn, allowed to comment, and after the allotted time, re-muted. Please unmute yourself by pressing *6.

If you have any questions, please email Noel Pond-Danchik, staff liaison to the commission at npond-danchik@oaklandca.gov.

Time	#	Topic
6:00	I	Teleconference Protocol/Roll Call/Determination of Quorum/Introductions (10 minutes)
6:10	2	Open Forum / Public Comment (10 minutes) – Members of the public may comment on any issue within BPAC's subject matter jurisdiction. Comments on a scheduled agenda item will be heard with that item. The BPAC's Open Forum Committee tracks Open Forum issues raised by the public. (See tinyurl.com/Oakland-BPAC-OpenForumTracking .) The Committee reviews the public comments on a periodic basis to identify policy issues for discussion by the Commission. To request City services, please contact the City of Oakland Call Center; information at www.oaklandca.gov/services/oak311 .

- 6:20 **Approval of meeting minutes** Attachment (5 minutes) Seek motion to adopt the July 2021 BPAC minutes.
- 6:25 4 Recent Bicyclist and Pedestrian Related Crashes (5 minutes) Vice Chair Schader (patricias.oakland@gmail.com) will lead the commission in a discussion of recent bicyclist and pedestrian related crashes in Oakland.
- 6:30 **Paving Plan** (25 minutes) Sarah Fine (<u>sfine@oaklandca.gov</u>), Paving Program Manager, will provide the regular BPAC update regarding the status of the 2019 3-Year Paving Plan. For more info on the plan, see https://www.oaklandca.gov/resources/2019-paving-plan.
- 6:55 6 Mayor's Office Presentation on I-980 Redevelopment Project (20 minutes) Warren Logan (wlogan@oaklandca.gov), Policy Director of Mobility and Interagency Relations, will discuss the potential redevelopment project to remove/cap Interstate-980. The Mayor's Office has completed a partnership study with the Urban Leaders Fellowship program to develop an equitable engagement strategy. The Mayor's Office and the Oakland DOT plan to meet with Caltrans District 4 project managers to identify ways to align with the State DOT's 'Vision 980' project which will develop right of way concepts and alternatives for Interstate-980. Finally, Warren will share details about the Mayor's Office's State and Federal advocacy for programming grant funds for the I-980 redevelopment and affordable housing.
- 7:15 7 **E-Scooter Locking Policy Change Proposal** (15 minutes) Kerby Olsen (<u>kolsen@oaklandca.gov</u>), OakDOT New Mobility Supervisor, will lead a discussion of proposed changes to E-scooter parking rules. He will be joined by representatives from shared E-scooter Operators in Oakland.
- 7:30 **Strategic Planning Update** Attachment (10 minutes) BPAC Chair Andrew Campbell (andygc lx@gmail.com) and BPAC Vice Chair Patricia Schader (patricias.oakland@gmail.com) will lead a discussion about building relationships with city council members and with neighborhood councils (also known as NCPCs). The August 2021 Neighborhood Council meeting information and BPAC Strategic Plan are included in this packet and a map of neighborhood council areas (i.e., police beats) can be found at http://gisapps1.mapoakland.com/policedistricts/.
- 7:40 9 Committee Report Back Attachment (10 minutes) Committees of the BPAC will provide brief updates to the Commission. A list of active committees is included in the agenda packet and at https://www.oaklandca.gov/resources/bicyclist-and-pedestrian-advisory-commission-bpac-committees-and-liaisons.
- 7:50 10 Three-month agenda look-ahead, suggestions for meeting topics, announcements Attachment (10 minutes)

To request disability-related accommodations or to request an ASL, Cantonese, Mandarin or Spanish interpreter, please email npond-danchik@oaklandca.gov or call (510) 238-4753 or 711 (for Relay Service) at least five (5) working days before the meeting.

Si desea solicitar adaptaciones relacionadas con discapacidades, o para pedir un intérprete en español, Cantones, Mandarín o de lenguaje de señas (ASL) por favor envié un correo electrónico a npond-danchik@oaklandca.gov o llame al (510) 238-4753 o al 711 para servicio de retransmisión (Relay Service) por lo menos cinco (5) dias hábiles antes de la reunión. Gracias.

需要殘障輔助設施, 手語, 西班牙語, 粵語或國語翻譯服務, 請在會議前五個工作天電郵 <u>npond-danchik@oaklandca.gov</u>或致電 (510) 238-4753 或 711 (電話傳達服務). 請避免塗搽香氛產品, 參加者可能對化學成分敏感.

Để yêu cầu các phương tiện hỗ trợ phục vụ người khuyết tật hoặc yêu cầu thông dịch viên ASL, tiếng Quảng Đông,

tiếng Quan Thoại hoặc tiếng Tây Ban Nha, vui lòng gửi email đến địa chỉ <u>npond-danchik@oaklandca.gov</u> hoặc gọi đến số 711 (với Dịch vụ Tiếp âm) ít nhất năm (5) ngày làm việc trước khi cuộc họp diễn ra.

City of Oakland, Bicyclist & Pedestrian Advisory Commission DRAFT Minutes from the July 15, 2021 meeting Teleconference

Meeting agenda at https://cao-94612.s3.amazonaws.com/documents/July-2021-BPAC-Meeting-Agenda-resized.pdf.

Meeting called to order at 6:01 pm by BPAC Chair Andy Campbell.

Item 1. Roll Call/Determination of Quorum/Introductions

At roll call, quorum was established with eight commissioners present (X). One commissioner arrived shortly after roll call (x).

Commissioners	Present
Reginald K Burnette Jr	Х
Andrew Campbell (Chair)	X
Grey Gardner	Х
Mike Lok	Х
Jesse Jones	Х
Phoenix Mangrum	Х
David Ralston	Х
Patricia Schader (Vice-Chair)	Х
Dianne Yee	Х

Introductions were made.

- Other attendees: Arthur Bart-Williams, Dave Campbell, Danielle Dynes, Tom Holub, Rion Manning,
 Jian Pei, Waylon So, Midori Tabata, Bike East Bay, telephone caller
- Staff: Pierre Gerard, Kerby Olsen, Jason Patton, Noel Pond-Danchik, Jennifer Stanley, KTOP

Item 2. Open Forum / Public Comment

- Dave Campbell announced that City Council voted unanimously to implement protected bike lanes on Telegraph Ave, and he thanked the BPAC for their unanimous vote in support of this project. He also acknowledged Waylon So and Jian Pei, interns with Bike East Bay, who will be working on San Leandro's Bancroft Ave project.
- Ms. Asada Olugbala was disappointed to have City Council vote for the protected bike lanes on Telegraph Ave in the KONO neighborhood, against the recommendation of OakDOT and the Department of Race & Equity. She applauded OakDOT for speaking up for the needs of black and brown people, and she noted that BPAC should have supported the staff recommendation against the protected bike lanes.

Item 3. Approval of meeting minutes

→ A motion to *adopt the Bicyclist & Pedestrian Advisory Commission meeting minutes from June 17,* **2021** was made (Schader), seconded (Burnette), and approved by consent. Adopted minutes online at www.oaklandbikes.info/BPAC.

Item 4. Recent Bicyclist and Pedestrian Related Crashes

Vice Chair Schader led the commission in a discussion of recent bicyclist and pedestrian related crashes in Oakland. On 5/27/21, a female pedestrian was severely injured by a driver at 10th St and Harrison St. On 6/28/2021, a Black female pedestrian was severely injured by a driver at Bancroft Ave and Church St. Additional detail on these crashes was included in the agenda packet under Announcements. In response to a comment at the June BPAC meeting, Commissioner Schader is seeking ways to track pedestrian and bicyclist crashes in addition to the fatal crashes that are currently being monitored.

Summary of Discussion:

- An Oakland resident was struck and killed while riding his bicycle in Hayward on Tennyson Rd.
- The driver who struck and killed a pedestrian on Park Blvd on 5/9/21 was arrested. A 7/9/21 article in the San Francisco Chronicle provided insight on the crash and the arrest, as well as on the victim and his family (https://www.sfchronicle.com/bayarea/article/A-Piedmont-wealth-manager-who-allegedly-left-his-16299763.php).

Speakers other than commissioners: Robert Prinz, Jason Patton

Item 5. Electric Bike Library and Zero Emissions Vehicle Plan

Kerby Olsen, New Mobility Supervisor at OakDOT, introduced the Zero Emission Vehicle (ZEV) Action Plan and the upcoming Electric Bike Library. Topics explored in the ZEV Plan include the installation of electric vehicle chargers in the public right of way, increasing access to e-bikes and e-scooters, and encouraging cargo bike delivery services. The Electric Bike Library is a grant-funded, \$1,000,000 project to purchase 500 electric bicycles and make them available for medium- or long-term rental at low cost through existing bike shops and bike programs. Join the ZEV e-mail list at www.tinyurl.com/zevsurvey2. Learn more about the ZEV Action Plan at www.tinyurl.com/zevplan. A copy of the presentation is attached to these minutes.

Summary of Discussion:

- Speakers expressed excitement and support for the e-bike lending library.
- All the e-bikes will be allowed on all of Oakland's bikeways. (Some types of e-bikes have restrictions on their use, per criteria established by California law.)
- Consider the needs of unhoused people, and that they have ways to check out and charge e-bikes. Libraries could be a location for charging.
- Consider connecting Laney College and Merritt College with electric vehicles. Zero emission shuttles will be part of the planning effort, exploring possible routes and vehicles.
- It would be exciting to promote and support the fabrication of e-bikes in Oakland.
- The e-bike library is seeking a good price on the e-bikes by purchasing in quantity.
- Discussion is underway with the Scraper Bike Team to use The Shed at the Martin Luther King Jr
 Branch Library as a possible site for checking out e-bikes. Other branch libraries and recreation
 centers are also possibilities, as is the East Oakland Collective as a possible a partner. Staff welcome
 suggestions for organizations OakDOT could partner with to provide checkout locations.
- Ensure there is a site in District 7 for checking out bikes.

- OakDOT is seeking input on the parameters of the program. How long should checkouts be for?
 What should be the price, and are their tiers to the pricing? These decisions have tradeoffs, for
 example, as a longer checkout period would result in fewer bikes being available at any particular
 time.
- Bike East Bay can be a resource for bicycle training with the new e-bike library.
- The e-bike library budget includes funding for workforce development, building the skills of bike mechanics in the shops where bikes could be checked out.
- OakDOT staff will be working through how to handle e-bikes being stolen which will happen.
 There is a need for some form a revenue stream to allow for repairs and the replacement of bikes.
- When checking out an e-bike, people should be held accountable for taking care of it. However, this
 accountability should not prevent low-income people from using the service, or from penalizing
 them if bikes are damaged or stolen for reasons beyond their control.
- The e-bike library will complement the current bike share system by having longer rental periods and for offering multiple types of bikes.

Speakers other than commissioners: Robert Prinz, Dave Campbell, Jason Patton, Waylon So

Item 6. Bike Plan Update

Bicycle and Pedestrian Program staff Jennifer Stanley and Pierre Gerard summarized progress implementing the projects and programs in "Let's Bike Oakland," the citywide bike plan adopted in July 2019 (https://www.oaklandca.gov/resources/bicycle-plan). The presentation was attached to the meeting agenda. See the portfolio of bicycle facilities maps at www.oaklandbikemaps.info.

Summary of Discussion:

- More attention should be given to how "low stress" bikeways are defined. As Oakland starts to have a lot of bikeways, the quality of bikeways is becoming increasingly important.
- The Bike Plan does make assumptions regarding how stress relates to bikeway types, and OakDOT staff are working on a level of traffic stress (LTS) model to more capture the quality of bikeways.
- The work on bike parking and bicycle wayfinding is notable and provide solid examples for other
 jurisdictions to excel in this work.
- The recently adopted Neighborhood Bike Route Implementation Guide (https://cao-94612.s3.amazonaws.com/documents/OaDOT_NBR_Guidance.pdf) is a useful design resource to shape the implementation of upcoming neighborhood bike routes. These guidelines should also be applied retroactively to projects completed before the Guide was completed.

Speakers other than commissioners: Dave Campbell, Robert Prinz, Jason Patton

Item 7. BPAC Commissioner Outreach

BPAC Chair Andy Campbell provided an overview of the BPAC recruitment process for 2022, led a discussion on outreach, and requested volunteers and a motion to create a recruitment committee. A document detailing the status of current commissioners' terms and the recruitment process was attached to the meeting agenda.

Summary of Discussion:

- Commissioner Jones announced her resignation from the Commission, as she is moving out of Oakland and will no longer be eligible to serve as a Commissioner.
- Chair Campbell presented Commissioner Jones with a proclamation from the Mayor in honor of her service.
- Jason Patton explained how BPAC's enabling ordinance staggers the terms of the nine
 commissioners such that three terms conclude at the end of each calendar year. Recruiting new
 commissioners begins in July with applications typically due in early September. This allows time for
 the Recruitment Committee to bring a recommendation to the BPAC's October meeting. The
 BPAC's recommendation is then forward to the Mayor who selects commissioners that are
 confirmed by City Council in November/December. This timing allows new commissioners to be
 seated in time for the January meeting.
- Commissioners Schader, Burnette, and Mangrum volunteered to serve on the Recruitment Committee, as did Midori Tabata.
- → A motion to *create a BPAC Commissioner Recruitment Committee* was made (Campbell), seconded (Jones), and approved by consent.

Speakers other than commissioners: Midori Tabata

Item 8. Committee Report Back

Committees of the BPAC provided brief updates to the Commission. A list of active committees was included in the agenda packet and is available at www.oaklandca.gov/resources/bicyclist-and-pedestrian-advisory-commission-bpac-committees-and-liaisons.

Summary of Discussion:

- Infrastructure Committee: Commissioner Yee shared that their next meeting will be Thursday, 8/5, and they are working to schedule a presentation on the 14th St Active Transportation Program (ATP) Grant project in downtown. The Committee is working to improve coordination with the Mayor's Commission on Persons with Disabilities.
- Bicyclist Pedestrian Police Relations Committee: Commissioner Mangrum shared that members of the committee met on June 28 with leadership from the Police Department and from OakDOT. The Committee received a positive response from the Police Department in seeking opportunities to collaborate on rides they already do. A follow-up meeting is scheduled for tomorrow, July 16.
- Legislative Committee: Commissioner Gardner reported that BPAC submitted a letter of support on AB 43 to the State Legislature. The bill would allow for reduced speed limits in specific circumstances.
- Open Forum Committee: Midori Tabata reported that the Committee did extensive background research on the project that was to build a sidewalk along Caldecott Ln, but ultimately did not due to lack of funding. This research was shared with the Open Forum speaker who raised the concern.

Speakers other than commissioners: Midori Tabata

Item 9. Three-month look-ahead, suggestions for meeting topics, announcements

Three-month look-ahead

• A three-month lookahead was included in the agenda packet.

Suggestions for meeting topics

- Safe bike routes to transit (suggested by Burnette)
- Slow Streets Program (suggested by Gardner, Campbell)

Announcements

- Announcements were included in the agenda packet.
- OakDOT received grants from the Alameda County Transportation Commission (ACTC) 2022 CIP process for three projects: West Oakland Transit Improvements; 14th St Safe Routes in the City; and the East Bay Greenway (Seminary Ave to 75th Ave). For more information, see the detailed Announcement in the agenda packet.

Meeting adjourned at 8:02 pm.

Attachments (to be appended to adopted minutes)

• Electric Bike Library and Zero Emissions Vehicle Plan - Presentation

Minutes recorded by Jason Patton, Bicycle & Pedestrian Program Supervisor, emailed to meeting attendees for review on Tuesday, July 20, 2021 with comments requested by 5pm, Tuesday, August 2, 2021 to NPond-Danchik@oaklandca.gov. Revised minutes will be attached to the August 2021 meeting agenda and considered for adoption at that meeting.

Beat	Neighborhood Council Meeting Day	Time	Neighborhood Council Name	Neighborhood Services Coordinator (NSC)
1X	Tuesday, August 24th	6:15pm	Jack London	Brenda Ivey 238-3091 bivey@oaklandca.gov
3X	Thursday, August 19th	11:00am	Asian Advisory Committee on Crime *Note: Not a NCPC meeting	Asian Advisory Committee on Crime aaccoakland@gmail.com
3X	Wednesday, August 18th	2:00pm	Chinatown NCPC	Lisa Dieng 238-3102 Idieng@oaklandca.gov
3Y	Wednesday, August 18th	7:00pm	Old Oakland Neighbors	Brenda Ivey 238-3091 bivey@oaklandca.gov
4X	Wednesday, August 4th	6:30pm	Uptown/Gold Coast NCPC	Brenda Ivey 238-3091 bivey@oaklandca.gov
2X/5X	Thursday, August 5th	6:30pm	Lowell/Acorn & Five on the West Side	Felicia Verdin 238-3128 fverdin@oaklandca.gov
2Y/5Y	Thursday, August 12th	6:30pm	Prescott NCPC	Felicia Verdin 238-3128 fverdin@oaklandca.gov
6X	Thursday, August 26th	6:00pm	Beat 6 Advocates	Felicia Verdin 238-3128 fverdin@oaklandca.gov
10X	Wednesday, August 18th	6:30pm	Golden Gate	Brenda Ivey 238-3091 bivey@oaklandca.gov
10Y	Wednesday, August 25th	6:00pm	10Y Neighborhood Council	Brenda Ivey 238-3091 bivey@oaklandca.gov
11X	Tuesday, August 10th	7:00pm	Shattuck NCPC	Brenda Ivey 238-3091 bivey@oaklandca.gov
12X	Plz contact A. Moore	6:30pm	Temescal Neighbors	Angela Moore 238-6822 amoore@oaklandca.gov
12Y/13X	Thursday, August 12th	7:00pm	Greater Rockridge NCPC	Angela Moore 238-6822 amoore@oaklandca.gov
13Y	Thursday, August 26th	7:00pm	North Hills-Public Safety Committee	Angela Moore 238-6822 amoore@oaklandca.gov
13Z	Thursday, August 5th	5:30pm	Montclair Neighborhood Council (MNC)	Angela Moore 238-6822 amoore@oaklandca.gov
14Y/16X	Wednesday, August 18th	6:30pm	Grand Lake Neighbors www.grandlakeneighbors.org	Jason Wallace 238-6927 jwallace@oaklandca.gov
16Y	Wednesday, August 4th	7:30pm	Glenview Neigh. Assoc. www.glenviewneighbors.com	Judith Christopher 238-6566 jchristopher@oaklandca.gov
17X/Y	Wednesday, August 11th	7:00pm	Neighborhood Coalition for Peace and Community	Jason Wallace 238-6927 jwallace@oaklandca.gov
22X	Tuesday, August 10th	7:00pm	22X Neighborhood Crime Prevention Council	Felicia Verdin 238-3128 fverdin@oaklandca.gov
20X/23X/24X	Wednesday, August 18th	6:30pm	Fruitvale Unity	Ana Martinez 238-7683 amartinez@oaklandca.gov
24Y	Wednesday, August 18th	7:00pm	Allendale Park Community Council	Araina Richards 238-7619 arichards@oaklandca.gov
25X	Wednesday, August 11th	7:00pm	Laurel/Redwood/Leona Heights NCPC	Lisa Dieng 238-3102 Idieng@oaklandca.gov
27X	Wednesday, August 25th	7:00pm	Melrose-High Hopes	Araina Richards 238-7619 arichards@oaklandca.gov
27Y	Thursday, August 26th	6:30pm	Rainbow	Judith Christopher 238-6566 jchristopher@oaklandca.gov
30X	Thursday, August 12th	6:00pm	66-82 www.beat30X.org	Judith Christopher 238-6566 jchristopher@oaklandca.gov
30Y	Wednesday, August 25th	6:30pm	Eastmont www.eastmontbeat30y.org	Judith Christopher 238-6566 jchristopher@oaklandca.gov
31X	Wednesday, August 25th	9:00am	Coliseum Business Alert	Araina Richards 238-7619 arichards@oaklandca.gov
32X	Thursday, August 19th	6:30pm	32X NCPC	Judith Christopher 238-6566 jchristopher@oaklandca.gov
33X/34X	Wednesday, August 11th	6:00pm	Beat 33X/34X Neighborhood Improvement Council	Ana Martinez 238-7683 amartinez@oaklandca.gov
35X	Wednesday, August 11th	7:00pm	35X NCPC	Judith Christopher 238-6566 jchristopher@oaklandca.gov

City of Oakland Bicyclist and Pedestrian Advisory Commission
Strategic Plan Goals for 2021

February 2021

For the BPAC Strategic Plan 2021, the work of the BPAC was divided into four general goals, each with a corresponding set of tasks.

Go	Goal 1: Be strong advocates for bicycle and pedestrian safety.							
Ta sk	Task Description	Committee Assigned	Commissioner Assigned	Progress	Issues/Barriers/Notes			
Spe	pecific Tasks							
1.1	Finalize safety prioritization legislation for Council	Legislative						
1.2	Draft proposed legislation on school zone speed limit authority	Legislative						
1.3	Support the relaunch and rebrand OakDOT's Vision Zero focused on design and equity. Invite staff working on the initiative to present at BPAC on community and staff concerns.							
Ong	going Tasks							
1.a	Create standing item on BPAC agenda to get updates on bicycle and pedestrian safety from the last month (specifically accidents and fatalities involving cyclists and pedestrians).							
1.b	Advocate for permanent Slow Streets and Essential Places improvements.							
1.c	Provide input to the Reimagining Public Safety Task Force.							

Go	Goal 2: Be a conduit for information on bicycle and pedestrian projects.							
Ta sk	Task Description	Committee Assigned	Commissioner Assigned	Progress	Issues/Barriers/Notes			
Spe	cific Tasks							
2.1	Invite OakDOT to present on Performance Measures methodology associated with Complete Streets work, including the summary of the performance measures items outlined in the the 2013 Complete Streets Resolution, as well as a summary of the Equity Score criteria from OakDOT's Strategic Plan.				Items from the Complete Streets Resolution in 2013: 1) Establishing specific performance measures pertaining to Complete Streets 2) Collecting and updating data to evaluate measure on a regular basis 3) Making the results of Complete Street performance analyses			

2.2	Invite project managers to present on projects post-construction evaluation. Select two projects to have a presentation on before June (potentially 90th Avenue and/or Foothill Avenue rapid response fix).		available publicly as completed. How is OakDOT evaluating? How has this impacted speeds? How has this impacted traffic volume? How has this impacted bike/ped users comfort level?
2.a	Get status update on Bike Plan and Pedestrian Plan every three months.		
2.b	Highlight the Infrastructure Committee's review of projects during main BPAC meetings and promote their meeting summaries.		
2.c	Get periodic updates on Major Development Project from Department of Planning and highlight the most bike/ped relevant projects for Infrastructure Committee to review and provide comments.	Department of Planning to present at February meeting	

Goal 3: Encourage equity driven investments and policies and advocate for the bicycle and pedestrian community.

Та		Committee	Commissioner	Progress				
sk	Task Description	Assigned	Assigned	riogiess	Issues/Barriers/Notes			
Spe	pecific Tasks							
3.1	Work with OakDOT, Sustainability Department, and Department of Planning to align bicycle and pedestrian equity goals and guidelines into the updated City General Plan (transportation network maps,and identifying equity gaps for funding) and Environmental Justice Element (transit and access to public facilities							
	mandated sections). This involvement with BPAC will also help align the Bike Plan, the ECAP, and the General Plan policies and plans in regards to Bicycle and Pedestrian infrastructure.							
3.1	Parking - work on developing policy recommendation on parking is not a priority on Oakland streets.							
Ong	going Tasks							
3.a	Continue to use BPAC blog as a community engagement tool.							
3.b	Prioritize safety needs in East Oakland.							

Attract grants for pilot Bicycle and				
Pedestrian equity infrastructure				
projects in Oakland				
Advocate for community groups to be				Ask that Bike Plan
integrated into OakDOT program and				update presentations
community outreach work (in a paid				provide summary of
capacity wherever possible).				program initiatives.
	Pedestrian equity infrastructure projects in Oakland Advocate for community groups to be integrated into OakDOT program and community outreach work (in a paid	Pedestrian equity infrastructure projects in Oakland Advocate for community groups to be integrated into OakDOT program and community outreach work (in a paid	Pedestrian equity infrastructure projects in Oakland Advocate for community groups to be integrated into OakDOT program and community outreach work (in a paid	Pedestrian equity infrastructure projects in Oakland Advocate for community groups to be integrated into OakDOT program and community outreach work (in a paid

Goal 4: Build relationships with policymakers and provide feedback on pedestrian and bicycle policy.

Та		Committee	Commissioner	Progress					
sk	Task Description	Assigned	Assigned		Issues/Barriers/Notes				
Spe	Specific Tasks								
4.1	Prepare and present an "Introduction to BPAC" including a review of Strategic Goals to Public Works Committee				This is in the works. Andy, Patricia, and George will meet with Noel Gallo to present the chair's report.				
4.2	Establish ongoing inter-agency bicycle and pedestrian infrastructure working advisory group with Caltrans (given their new focused Bicycle and Pedestrian investments and plans).								
4.3	Establish a regular regional policy meeting on Bicycle and Pedestrian infrastructure plans with MTC and the Bay Area Regional Collaborative				This will enable us to advocate and stay abreast of developments with Plan Bay Area 2050, upcoming National Infrastructure funding, transportation bills; and Statewide urban greening grants and so forth.				
Ong	going Tasks								
4.a	Provide updates on specific BPAC efforts with Councilmembers.								

August 2021 BPAC Agenda Item 9. Committee Report Back Attachment

For more information on the BPAC's Committees and Liaisons see https://www.oaklandca.gov/resources/bicyclist-and-pedestrian-advisory-commission-bpac-committees-and-liaisons

2021 Active BPAC Committees/Task Forces/Liaisons

Committee Name / Liaison Role	Date Created	Purpose	Commissioners	Community Members
Infrastructure Committee	2/16/17	Review and comment on the design of projects	Burnette Jr, Ralston, Schader, Yee	George Naylor, Robert Prinz, Midori Tabata, Brendan Pittman, John Minot
Legislative Committee	6/21/18	Research and develop policy recommendations for consideration by the BPAC	Gardner, Lok, Mangrum	Kenya Wheeler
Liaison to Affordable Housing & Infrastructure Bond Public Oversight Committee	5/17/18	Monitor Committee activities and report back to the BPAC	Ralston	
Liaison to Mayor's Commission on Persons with Disabilities	5/17/18	Monitor MCPD activities and report back to the BPAC	Schader	
Open Forum Committee	3/17/16	Review and analyze comments received during Open Forum	Jones, Schader	Midori Tabata
Bicyclist Pedestrian Police Relations Committee	9/20/18	Rectify inequitable policing and racial profiling through analysis, dialog, and recommendations	Burnette Jr, Gardner, Mangrum	Tom Holub, George Naylor, Zachary Norris, Kenya Wheeler
Planning Commission Review Committee	1/17/2019	be a resource to the Planning Commission and provide input on bicycle and pedestrian elements of proposed projects	Burnette, Campbell, Schader	John Minot, George Naylor, Kenya Wheeler
Strategic Plan Taskforce	1/30/2020	Draft and track the BPAC's Strategic Plans	Campbell, Gardner, Jones	
2022 Recruitment Committee	7/15/2021	Outreach and recruitment for new BPAC commissioners beginning January 2022	Burnette, Mangrum, Schader	Midori Tabata

^{*}Committee Chairs in **bold**

August 2021 BPAC Agenda Item 10. Three-month agenda look-ahead, suggestions for meeting topics, announcements Attachment

For more details on upcoming meeting planning see the BPAC Scheduler at https://docs.google.com/spreadsheets/d/IPmvGuKNg3IBspg7WwnqB7_MaQumB6BCpA_7Sbvuf8Q8/edit?usp=sharing

Three-month agenda look-ahead

September

- Slow Streets Post-Pandemic Plan
- MLK Library Shed Bike Activity Programming (tentative)

October

- BPAC New Commissioner Recommendations
- I4th St Active Transportation Project (tentative)
- Reimagining Public Safety Taskforce Recommendations to Move Some Traffic Enforcement Functions to OakDOT (tentative)

November

Annual Strategic Planning Projects (tentative)

Announcements

- Bicyclist and Pedestrian Related Crashes:
 - For a map of crashes OakDOT receives from the Oakland Police Department, go to https://arcg.is/zbnCu. [NOTE: This web map is under development as part of the Safe Oakland Streets Initiative. The map's purpose is to provide timely information to the public on fatal traffic crashes. OakDOT looks forward to finalizing the data structure, vetting the content with OPD, and making the map publicly available.]
 - On Monday, 6/28/21 at 10:16 pm, a 52-year-old Black female pedestrian was severely injured by a driver at Church St and Bancroft Ave. The pedestrian was crossing Church St and the driver was making a U-turn.
 - On Wednesday, 7/21/21 at 9:33 pm, a 28-year-old Black male pedestrian was severely injured by a driver at Grand Ave and Perkins Ave while crossing the street in the marked crosswalk.
- **Bicycle Facilities Web Map Update:** The Oakland Department of Transportation (OakDOT) updated the bicycle facilities web map. Recent data as of June 30, 2021 on bikeways, network, signage, parking, and projects is available at www.oaklandbikemaps.info.
- E-Scooter Permits Approved: OakDOT approved 500 Lime E-scooters to launch on September 1st
 as a part of the dockless vehicle share program. OakDOT is working with Lime, SPIN, LINK and VeoRide
 to issue final permits and resolve any other outstanding items from their interim operating permits.
- **Bike Oakland Newsletter:** The 29th edition of the twice-annual Bike Oakland Newsletter is published! The newsletter details the progress made implementing Oakland's Bicycle Plan and is accessible in Spanish, Chinese, and Vietnamese. Find it at https://www.oaklandca.gov/resources/i-bike-oakland-newsletter.
- Telegraph Ave/First Friday Parking Accommodations: City Council unanimously approved a contract between OakDOT and Ray's Electric to build a protected bike lane on Telegraph Avenue from 20th Street to 29th Street. In partnership with KONO, OakDOT will continue to accommodate first Fridays by installing permanent no parking on the first Friday of each month.
- **AB43 Update:** The Mayor and City Council endorsed Assembly Bill 43 (AB43), a bill that would allow some reductions in speed limits. AB43 is headed to Senate Appropriations on August 16th. For more information see: https://leginfo.legislature.ca.gov/faces/billTextClient.xhtml?bill_id=202120220AB43.