

Projects and Programs

- First/Last Mile
- Corridors: LA River, Rail to River
- Metro Bike Hubs
- Bike Parking
- Micro-mobility
- Metro Bike Share
- Open Streets

History of Open Streets in Los

- First LA County Open Street event held 10/10/2010
 First event funded and organized by non profit CicLAvia
- Organizers struggled to get approvals and funding for event which was postponed twice

Metro Open Streets Grant Program is

· First CicLAvia was wildly successful, resulting in calls for additional events

- Open Streets introduced new groups to active transportation, and showcased large but often hidden bicycle culture of LA
- August 2013 Metro Board Motion #72 directed staff to develop Onen Streets Grant Program

Goals of Metro Open Streets Grant

- Provide opportunity to walk, Ede Transit, bike in urban environment
- Encourage sustainable transportation mode share
- Encourage cities to further develop their multi-modal policies

Open Streets Grant Program Framework

- Allocation of up to \$2 million annually
- Competitive application process
- Technical process to collect data and evaluate the costs and benefits

Cycle One, Two and Three

- Board has awarded 11.84 million to 44 events
- 27 Events have been implemented in 29 separate jurisdictions totaling 170 miles of car free streets
- Additional points granted to multijurisdictional events and disadvantaged communities
- Metro funded Evaluation Study
 - 8% ridership increase

AP card sales

10% increase in event day

FY2020 Mini-cycle

- · In order to increase regional equity in funding distribution Mini-cycle Application and Guidelines approved by Board in January 2019
- Staff returning to the Board in May with recommendations for 5 additional events totaling over 21 additional miles

What's New For Cycle Three and Mini-

- Additional points for clear plan to satisfy data collection requirements
 - Standardized data collection template provided
- Separate criteria for new and existing applicants
 - Existing applicants demonstrate success with previous events
 - New applicants demonstrate capacity to produce successful event

Metro Bike Share

- Public shared use fleet of bikes
- First/last mile and short trips
- Partnership with cities
- Countywide program
- Environmental & Equity analysis

Currently Servicing DTLA, Ktown, MacArthur Park, Venice, Mar Vista, Palms & the Port of LA

DTLA - launched July 7, 2016 90+ Stations Port of LA- launched July 31, 2017 10+ Stations Westside – launched September 7, 2017 40+ Stations North Hollywood – launched August 8, 2019 20+ stations

Classic Metro Bike

- Metro Bike Share system in Downtown/Central LA and Port of LA
- Smart dock technology
- Technology in station
- Fixed locations, return to any station

Smart Metro Bike

- System currently on the Westside and in North Hollywood Technology on bike
- Stations available, but can be returned to any bike rack
- Incentives to return to a station

Electric Metro Bike

- Works with classic bike (smart dock) equipment
- Launched May 30, 2019
- Pedal assist up to 17MPH
- Additional fee to unlock is waived thru end of August

20

Transit Access

Property Ownership

Destinations

Station Network

Space Availability

Street Lighting

Visibility

Bike Facilities

Solar Access

Metro Bike Share Siting Process

1. Release Countywide Crowdsourcing Map

2. Review Countywide Crowdsourcing Map for clusters of likes

Metro Bike Share Siting Process

3. Work with local stakeholders to develop list of potential station locations. Consider crowdsourced clusters, land use patterns, access, convenience, spacing, safety, and general stakeholder recommendations.

4. Release list of stations to the public for input and comments.

Metro Bike Share Siting Process

5. Use comments to narrow list of potential stations to determine which locations to move forward with, which locations need more field work or calibration, which stations to not move forward with.

6. Begin field work phase to determine exact placement using parameters discussed earlier in presentation.

Metro Bike Share Siting Process 7. Develop station drawing package and submit to LADOT for engineering approval, or work through license agreements with any private property owners. 8. Install stations.

