

Maximizing the Local Impact of Safe Routes to School:
Educating Local Elected Officials

Robert Ping
Technical Assistance Director
Safe Routes to School National Partnership

-
- A video still showing Mayor Ed Lee speaking at a press conference. He is wearing a dark suit, a purple tie, and glasses, and is holding a microphone. Other people in suits are visible in the background. A semi-transparent blue box with white text is overlaid on the lower half of the image.
1. Understand Roles and Responsibilities
 2. Survey Political Landscape

Mayor's Press Conference

OCTOBER 5, 2011

**OCTOBER 5, 2011 IS WALK
TO SCHOOL DAY IN SF**

Analyze Policy Landscape/Capitalize on Windows of Opportunity

Data: *Make the Case*

Economy – NE: More bicycling jobs per mile than road projects

Safety - New York City found that census tracts with Safe Routes to School interventions saw a 44 percent decline in school-aged pedestrian injury

Health - children who walk or bicycle to school have higher daily levels of physical activity and better cardiovascular fitness than their counterparts

Education – 2012 Danish study of 20,000 students showed that children who actively commute to school are better students

Transportation - In 2009, American families drove 30 billion miles and made 6.5 billion vehicle trips to take their children to and from schools, representing 10-14 percent of traffic on the road during the morning commute

Frame Your Message

Find the Right Messenger

Site Visits

A Toolkit for Building Congressional Champions for Safe Routes to School

How to Plan Site Visits and Member Meetings

saferoutespartnership.org/national/engaging-congress-in-srts

Timing is Everything...

Friday, August 13, 2004 - 10am

WALK TO SCHOOL
WEWUKYE CLASS

Names in footprints: Kyanta, Brandon, Tarell, Harri, ...

Strategies

- **Allocate Funding for a Local Safe Routes to School Program**
- **Include Accommodations for Walking and Bicycling in Planning Documents**
- **Use a Local Complete Streets Approach**
- **Use Fine-Based Mechanisms for Bicycling and Walking Safety**
- **Reduce Speeds and Support Crossing Guards**
- **Maintain Full-Time Safe Routes to School and Bicycle and Pedestrian Coordinators**
- **Support Lower-Income Communities**
- **Create Supportive Policies**

Los Angeles: SRTS Plan and Funds

portlandia THE TOUR

Community and School Traffic Safety Partnership

City Council – SRTS Hearing

OREGON WALK + BIKE TO SCHOOL

walknbike.org

WALK + BIKE

1.866.542.8300

TALKING TO A POLICE OFFICER IS MY BEST SUBJECT

Thank You!

Robert Ping

Technical Assistance Director

Safe Routes to School National Partnership

robert@saferoutespartnership.org

(503) 289-0441

