School Traffic Safety Committee Meeting
December 16, 2016
Room 2772

Attendees:
· Jen Cole
· Serena Lehman
· Kevin O’Neill
· Cathy Tuttle
· Shannon
· Yvonne
· Shanti
· Cailin Henley

8:30-8:35 Public Comment:
· No public comment, no public members
8:35-8:45 Approval of Month’s Minutes
· Minutes from last meeting will be approved next meeting
8:45-8:55 Board of Commissions on-boarding meetings: Serena
· RSJI based meeting
· Provided sign in sheet
· ACTION: Serena will continue sending out these emails to keep informed, through different quarters
· If people are not able to go, possible to do a teach-back in the STSC meeting
8:55-9:05 Neighborhood Park & Street Fund: Serena
· NPSF: rapid flashing beacons, many options.
· Opening up with deadlines in February
· Several requests for RFB’s and SDOT refers them to this program if unable to fulfill
· Shanti – Fairview opening – California and Finley request for RFB; prior crossing guard, did not work. How can we help ID locations, especially for schools without champions? West Seattle Elementary, low-income.
· Application: have to have a tax ID number: community council, PTA, nonprofit, general community support.
· ACTION: Serena will pass along a press release
· ACTION: Serena share focus school list
9:05-9:20 Crossing Guard Review
· Mayor does Find It, Fix It walks: Crown Hill near Ballard HS. People felt nervous and scared. Community member on Find It, Fix It walk made request within context of school safety.
· Looking at 67th and 70th, one block apart, along 15th
· One crossing (on 15th) is near walking path of Whittier, even though this is for HS. This intersection would also serve Salmon Bay. Private religious school also nearby.
· Kevin: these intersections have created speed concerns.
· Matrix: principle arterial (2nd highest score), minor street is non-arterial, students (K-5), number of vehicle lane (2 each direction), full signal, 30mph, pedestrians hit 70th and 15th a few years back, property boundaries close to intersection.
· Shannon: experience in neighborhood. Kids walk and bike along the greenway on 16th(?) and cross at 67th. Drivers N/S on 15th and intersection backs up, creating sudden vehicular moments.
· Shanti: look at signal timing
· Salmon Bay crossing guard present on 64th
· Would 65th be a safer crossing? Bus stop and masses present.
· ACTION: Shannon, Serena and Alyssa will identify a time to do an observation, student count, and signal timing.
· ACTION: Serena will look into Vision Zero’s No Rights on Reds program. Along 15th may be an ideal place to start program.
· Subcommittee for crossing guards morphed into walk boundaries committee, which has stalled. Anticipated meeting in January. Looking at all other quadrants of the city, needed for September 2017 start.
· Prior to decision: we need more information. How many students actually using the crossing? Signal timing? Vision Zero No Rights on Reds?
9:20-9:25 Crossing Guard Updates: Yvonne
· Sandpoint: no one has applied. May result in a split (AM/PM)
· Emerson: lost crossing guard, hip issues
· Jane Adams/Rogers: snow day, broke his back – one individual of interest
· ACTION: Shanti email Yvonne about missing guard locations in West Seattle; potential outreach to Senior Center in West Seattle.
· Minimum age of 18
· Mayor’s office sending jobs through AARP. Difficulty finding individuals seeking 10hrs max.
· Goal: part-time school personnel to take this jobs. Difficulties of hiring and keeping track of part-time staff, topping their minimum resulting in overtime.
· Food for thought: norming letter writing and having a committee letter of recommendation to the board to solve this problem.
· Helpful if board member picked this up as an issue.
· ACTION: Subcommittee working meeting, do research and identify the issues, brainstorm, and plan for proceeding.
9:25-9:45 Bell time letter to Board – review: Shanti
· Research with University of Michigan – The Role of Ambient Light Level in Fatal Crashes: Inference from daylight saving time transitions. Accident Analysis & Prevention.
· NYC vision zero program, launched program about dusk, $1.5 million pedestrian safety campaign. Focus on evening because of increased counts of pedestrians.
· Shanti’s Questions:
· How do we want to represent ourselves? First paragraph: Identifying who we are and why we are doing this.
· Specify start time? Richard threw out 8:15 in prior meeting(s). Letter states 8:05. Do we need to state the logistics or the goal (walking more when more light).
· Recommendations:
· Put the ask upfront. Start and end with the ask.
· Shorten overall length, reduce density of bullet one.
· Highlight smaller, elementary school children: harder visibility, super vulnerable users
· Do we have the data to support low-income children walking more, more frequently and unaccompanied.
· Include health in the first paragraph of STSC representation.
· Add: if you want to know more/engage further, STSC is happy to be a resource.
· January 4th is the introduction of what “they” are introducing to the board; Shanti would like to attend the meeting and speak in Public Comment section. Only 2 minutes. Bring copy of letter to put it in their record.
· Use letterhead and should come from Chair.
· ACTION: Shanti to send draft letter to all to disseminate to channels for further advocacy.
· ACTION: All will send comments to Shanti by Tuesday.
· ACTION: Shanti to send final letter to everyone; Jen to send to board secretary.
9:45-9:55 Let’s Go Program Updates
· Program staff in field supporting and observing the program, mainly at Wing Luke, noting reception of program by PE teachers and students.
· Suggestions for refinement: word change and changing order of content; bumping right away earlier and then reinforcing later on in biking stage.
· Laura Peyton, PE Teacher, will sit down with Shannon to revise lesson planning.
· Nearly 100% assessment compliance. Volunteers are grading and recording all these assessment.
· Bikes are holding up well, in maintenance now.
· Alexandria, VA interest on program replication, share out the curriculum.
9:55-10:00 Safety Camera November Stats
· Violations down – 5900 vs. 7700 from October.
· 15th S is still high, but down 200. Bailey Gatzert is another high roller, but down 100.
· Thanksgiving holiday may have affected it (Elementary schools closed for the whole week)
· ACTION: Cathy to email Kevin for all fall electronic copies to compare last year’s fall.
10:00-10:15 Future Topics & Announcements
· Meeting minutes
· Crossing guard working meeting
· School Board meeting update- introduction is January 4th and decision meeting follows in two weeks.
· Create subcommittee for hands-up survey.
· SNG: Play, Street Program – become a permanent program. Looking into how some of play streets could be permanently put in front of schools and how we can look into using that as a SRTS enhancement. Force people to park one block away.
· ACTION: Serena will invite SDOT’s Play Street program personnel to next meeting.

Next Meeting: January 27th, 2017
[bookmark: _GoBack]
