

Transportation Policy & PIP Revisions

Kristin Haldeman

ACTC

January 3, 2018

Introduction

- My new role
- Workplan
 - Bus system planning to increase efficiency and provide better service
 - Work with County on bicycle and pedestrian infrastructure planning
 - Work with staff and schools to implement TDM measures and monitor progress
 - Coordinate joint APS/County Committees on Transportation (JCTC and ACTC)
 - Transportation Policy & PIP review/revisions/updates

Transportation Policies and PIPs

- Policy 50-1 Transportation Demand Management, rev. 12/15/05
 - PIP 50-1.1, Transportation Demand Management rev. 12/15/05
- Policy 50-5 Transportation, rev. 12/15/05
 - PIP 50-5.1 Pupil Transportation, rev. 7/3/14

Policy/PIP 50.1.1

Transportation Demand Management

- Policy is pretty broad
 - **Staff TDM** – encourages staff to use non-drive alone modes; direct Supt to implement incentives to assist
 - **Student TDM** – states that limited parking spaces will be provided – [possible area for revision](#)
 - Neighbors
- PIP
 - Speaks to provision and mgmt. of parking at school sites - [possible area for revision](#)
 - Outlines Staff focused TDM measures Supt may implement to reduce need for parking
 - *Do you know of any others APS should explore?*
 - Outlines Student focused TDM measures Supt may implement to reduce need for parking
 - *Should APS subsidize transit for students?*

Current TDM Practices Not in PIPs

- TDM Plans for new schools
 - School Parking Management Plans
 - School Dismissal Plans
 - School Drop-off and Pick-up plans
 - Designated transportation coordinator
-
- ❖ Consider linkages b/t Design and Construction Policies and Transportation Policies

Policy 50.5 Transportation

- Defines who is eligible for bus transportation and establishes busing zones; and when buses are provided
- Defines staff use of School Board owned vehicles

PIP 50.5.1 Pupil Transportation

- Student/passenger safety standards
- Driver/attendant safety standards
- Transport to/from school
- Athletic and extracurricular events
- Field trips
- Other programs
- Field trip reimbursement
- Transport home for ill students

Potential Areas for Clarification

- Transport to/from school
 - Walk distance to bus stop
 - Distance between bus stops
 - Bus stop siting guidelines
 - Bus travel time limits
- Field trips
 - Expand trip radius
- Other programs
 - Include band equipment as transported element

Schedule

Project Plan

- December 2017: Peer review
- Jan/Feb 2018: Stakeholder review of current policies (Employees, Students, Parents)
- March 2018: Distinguish between controversial vs. non-controversial items
- March 2018: Make non-controversial revisions
- March/April 2018: Review with Stakeholders
- May 2018: Submit to ELT
- June 2018: Submit to School Board
- Summer/Fall 2018: Engage Stakeholders on controversial items

Who Should Provide Feedback?

- APS Employee groups
- Applicable APS/joint advisory committees (ACTC, FAC, CCPTA)
- Students (Student Advisory Board)
- JCTC
- Families and local communities surrounding schools
- *Others??*

Discussion

Thank you

Kristin.Haldeman@apsva.us

703.228.7741

