

COLUMBUS TRANSPORTATION AND PEDESTRIAN COMMISSION
REGULAR MEETING AGENDA
109 NORTH FRONT STREET, GROUND FLOOR, ROOM 100
TUESDAY, OCTOBER 12, 2010
5:00 P.M.

I. CALL TO ORDER

II. MINUTES (Correct or Approve) August 10, 2010

III. OLD BUSINESS

Informational Items:

1. Planning Studies Update – Gary Wilfong
 - a. Third Street
 - b. Stelzer Road
2. Bicycle Subcommittee Update – Jeff Stephens
3. Community Mobility Plans Update – Bill Lewis
 - a. Spring Sandusky
 - b. Strawberry Farms
 - c. Linden Area Transportation Management Plan
 - d. Franklinton
 - e. Olde North Columbus
 - f. Weinland Park
 - g. Hilltop
 - h. Milo Grogan
 - i. Phase 10
4. Valet Parking Update (Randy Bowman)

IV. NEW BUSINESS

Action Items:

1. Residential Permit Parking Request (Keith Keeran)
 - a. Madison Avenue (both sides) from South Nineteenth Street to Hoffman Avenue
 - b. Madison Avenue (south side) from the first nameless alley west of South Nineteenth Street to South Nineteenth Street

Informational Items:

1. Mid Ohio Regional Planning Commission (Gary Wilfong)
Federal Funds Application
2. Ohio Public Works Commission Funds Application (Gary Wilfong)

V. OTHER BUSINESS

VI. ADJOURNMENT

COLUMBUS TRANSPORTATION AND PEDESTRIAN COMMISSION
REGULAR MEETING MINUTES
109 NORTH FRONT STREET, GROUND FLOOR, ROOM 100
TUESDAY, AUGUST 10, 2010
5:00 P.M.

Present were:

Voting Members: Croasmun, Moore, Simmons, Stephens, Wood

Division of Mobility Options Staff: Lewis

Division of Planning and Operations Staff: Wilfong

Call to Order: 5:01 p.m.

Motion for approval of July 13, 2010, minutes: Simmons; 2nd, Moore. Motion carried.

Planning Studies Update

Gary Wilfong gave updates on planning studies as follows:

Third Street Streetscape

A final public meeting was held in July; those in attendance were pleased with what was presented. Staff expects to soon receive the consultant's final document and recommendations. Staff will forward this information to commissioners and German Village representatives. Once the final document is given to German Village, the City's involvement in this phase will be concluded. German Village representatives will use information provided to try to raise funds to implement recommendations from the study.

Stelzer Road

Copies of the consultant's alternatives were distributed for the commissioners' review and comments. Comments should be forwarded to Gary Wilfong. Staff will meet with the Public Service Director this week to review the alternatives and receive his input. A public meeting will be scheduled within a month; all commissioners will be notified.

Discussion.

Bicycle Subcommittee Update

Chairman Stephens indicated the Bicycle Subcommittee, at its July 28 meeting, worked on the Olentangy to Alum Creek Connector (OLAC) and the Downtown Bike Connector (DBC), the two east/west corridors that are being planned. The Subcommittee provided a lot of great information and on-the-ground knowledge on the OLAC. Staff will present information provided to the consultants. The Subcommittee also provided great feedback on the DBC. The City's goal is to have both connectors planned and marked by October 31. The Subcommittee also discussed some "housekeeping" issues and received some "parking lot" issues from the public.

Discussion.

Valet Parking Policy Update

Bill Lewis indicated there are no updates at this time and suggested removing this issue from agenda.

Discussion.

Issue will be removed from agenda until there is some action to report.

West Broad Street Update

Bill Lewis indicated the contractor is about one month behind schedule due to some issues with putting in curb ramps. The contractor's latest schedule shows they will start to mill Broad Street in mid-September and complete pavement markings in the beginning of October. It should take about six weeks to mill, repave, and mark.

Commissioner Simmons asked what kind of lane closures there will be, or if work will be done at night. Bill Lewis will check and report back.

Bill Lewis indicated, with regard to the complete street aspect, staff has provided the latest drawings to ODOT, and ODOT is working on the change order. Staff has responded to ODOT's comments on the design exception document. Staff has also been putting together work orders for meters and posts and signal head removal and associated signage. Variable message boards will be used to announce changes to motorists.

Discussion.

Community Mobility Plans Update

Bill Lewis gave updates on community mobility plans as follows:

Spring Sandusky

There have been no changes since last update.

Strawberry Farms

There have been no changes since last update.

Linden

Staff met with community representatives to discuss the Maize Road and Norris Road features. As a result of that, staff will go back to the area commission's September meeting to brief them on the history behind the project. After the area commission briefing, staff will schedule another public meeting and individually invite everyone who lives on Maize and Norris. At the public meeting, staff will review "before" and "after" speeds and crashes, talk about some of the minor fixes staff proposes to the features that are out there, and gain feedback from the community.

Discussion.

Franklinton

Request for Proposals (RFP's) for Franklinton design have been sent. Staff is now entertaining questions from the consultant community. The proposals are due back to the City August 24. Staff anticipates issuing the Notice to Proceed (NTP) to the consultant on December 21.

Olde North Columbus

There have been no changes since last update.

Weinland Park

Before the final report is issued, staff will go back to the community and confirm the priorities the community chose back in February. ODOT is commencing with the Fourth Street and Summit Street traffic analysis to investigate adding bike lanes.

Milo Grogan

There have been no changes since last update.

Phase 10

Staff met internally to discuss recommendations. Recommendations are centered on replacing traffic signals with stop controls. Stop controls will be alternated so one street does not have free reign and will have stop control at some point. Staff is also looking at reducing some speed limits on arterial streets. Division of Mobility Options staff is now finalizing recommendations with Division of Planning and Operations staff.

Hilltop

The final plan is in for City review at this time. Once staff has the final plan they will post it. There is no need to go back to the community at this point. But once design dollars have been identified, staff will go back to the community and go through the prioritization process again to make sure what the City wants to design is in line with what the community wants built.

New Planning Efforts

There are no more planning efforts on the horizon. Given the level of funding available, staff believes it is best to dedicate whatever funds are available to actually designing and building what has already been planned.

OTHER BUSINESS

Safe Route to School (SRTS) Funds

There was discussion about pursuing SRTS funds for construction projects. Division of Mobility Options staff is looking at school travel plans for Binns Elementary, Hiltonia Middle, Indianola Middle, Linden Elementary, and Weinland Park Elementary. If school travel plans are in place, schools would be eligible for SRTS funds.

ADJOURNMENT

There being no further business, the meeting was adjourned at 5:33 p.m.

Respectfully submitted,

Patricia R. Grove
Recording Secretary

Jeff Stephens
Chairman

Patricia A. Austin
Executive Secretary

THIS MEETING WAS RECORDED; RECORDING IS ON FILE WITH RECORDING
SECRETARY AT 109 NORTH FRONT STREET.

Division of Mobility Options
Department of Public Service
City of Columbus

Residential District Permit Parking

Residential District Permit Parking

Case No. 20101012 RPP Madison Application

- Petition received for :
 - Both sides on Madison Ave from S. Nineteenth St to Hoffman Ave.
 - South side of Madison Ave from the first nameless alley west of S. Nineteenth St to S. Nineteenth St

Residential District Permit Parking

Case No. 20101012 RPP Madison

Location

Residential District Permit Parking

Case No. 20101012 RPP Madison Application

- Requested by Terehasa Lee Mchunganji, of 941 Madison Ave
- Petition received in June, 2010
- Extension of existing permit area E
- Restriction Requested: NO PARKING, 8AM-5PM, MON-FRI, EXCEPT CITY PERMIT E

Residential District Permit Parking

Case No. 20101012 RPP Madison Current Conditions

Both sides of Madison Ave from S Nineteenth St to Hoffman Ave – no restrictions

South Side of Madison Ave from the first nameless alley west of S. Nineteenth St to S. Nineteenth St – Reserved Handicapped Parking space in front of 939 Madison Ave

Residential District Permit Parking

Case No. 20101012 RPP Madison Location

Residential District Permit Parking

Case No. 20101012 RPP Madison Location

Looking east down Madison Ave. from Nameless Alley

Looking east down Madison Ave. from 19th St.

Residential District Permit Parking

Case No. 20101012 RPP Madison

Location

**12
Addresses
on Madison
Ave**

Residential District Permit Parking

Case No. 20101012 RPP Madison Location

Residential District Permit Parking

Case No. 20101012 RPP Madison Analysis

Total Residents – **12 addresses**

Signatures Obtained – **11 verified signatures**

% Obtained – **91.7 % Meets**

% Required – **60%**

Residential District Permit Parking

Case No. 20101012 RPP Madison Parking Study

12 parking spaces within the requested permit area

	Tuesday, June 29, 2010 @ 3:00 PM	Wednesday, June 30, 2010 @ 8:45 AM	Tuesday, August 17, 2010 @ 3:00PM	Tuesday August 24, 2010 @ 2:50 PM
Total Vehicles Observed	9	8	12	9
Total % Observed	75 %	66.7%	100%	75%
Total % Required– 75%	Meets	Not Met	Meets	Meets
Outside Parkers Observed	5	4	8	6
Outside % Observed	41.7%	33%	66.7%	50%
Outside% Required– 25%	Meets	Meets	Meets	Meets

Residential District Permit Parking

Case No. 20101012 RPP Madison Staff Recommendation

- Staff recommends approval of the request as proposed, with no changes.