Buses, Boots, and Bicycles: Safe Routes to School and Student Transportation Departments

Sara Zimmerman, JD Technical Assistance Director

New report on interactions and collaboration between Safe **Routes to School** and student transportation industry

Potential for Tension

Every kid should walk or bike!

Every kid should take the school bus!

Family vehicles are the problem.

Family vehicles create dangers: for kids walking and bicycling and for school bus unloading

- Getting children safely to school
- Decreasing the number of cars in the school vicinity
- Supporting children's traffic safety skills
- Increasing children's well-being

A Multimodal Student Transportation System

SCHOOL BUS

The Vision

- Kids who live near school: walk or bicycle
- Streets near schools are safe
- Where there are hazards: school and local government collaborate to identify and address
- Kids who live further come by school bus (or public transit where appropriate)

- School buses pick up at centralized places in neighborhoods
- Safe Routes to Bus Stops (programs and infrastructure)
- Schools are sited near where students live

Realizing the Vision

- Many elements to the vision comprehensive change in policy, land use, institutions, behavior, and more
- One key aspect: buy in and partnership of student transportation departments
- But: Student transportation departments need funds and institutional and community support to take on walking, bicycling, and other modes in addition to busing
- Safe Routes to School folks: take the initiative in reaching out anticipate bumps work to build trust over time

Michigan

- Michigan Fitness Foundation reached out to Michigan Association of Pupil Transportation
- Presented at their conference on integrating walking school buses into student transportation departments
- Invited to present as part of a training session for transportation supervisors throughout the state
- Districts began reaching out to them
- MDOT working on pilot mini-grants to support districts integrating Safe Routes to School into transportation depts

Meg Ackerman, MTAckerman@michiganfitness.org

More in the Report

- Overview of student transportation industry
- Description of federal, state, and local policies and trends affecting school transportation
- Exploration of multimodal student transportation system
- Analysis of key policy issues: school bus funding formulas, hazard busing, and school siting
- Recommendations for collaboration

Sara Zimmerman Technical Assistance Director

sara@saferoutespartnership.org

Why work together?

Today's presentation

- New report
- Potential for partnership
- Our vision for multimodal student transportation
- A little more on school bus funding formulas
- Recommendations for how to increase collaboration

Recommendations

- Multimodal student transportation departments
- Emphasize messages that support both groups
- Focus on areas of mutual interest: safe routes to school bus stops; safe traffic skills curriculum
- Create more consistent standards/best practices
- Safe Routes to School folks: take the initiative in reaching out – anticipate bumps – work to build trust over time
- Include Safe Routes to School in school transportation accreditations and trainings
- Use bus route mapping software to assist with recommended routes to school

Large variation among states School bus funding formulas

More Consistent Standards & Best Practices

 Minimum busing distances/walk zones

 No reimbursement for busing in walk zones

 Standardize hazard busing qualifications