


CITYWIDE TRANSPORTATION PLAN


PROJECT OVERVIEW

Redwood City's strong economy, strategic location, and frequent Caltrain service have attracted a substantial amount of residential and commercial development over recent years. This, coupled with strong economic growth throughout the Bay Area, has resulted in increased traffic congestion and questions within the community about the impacts of development.

The Plan will work with the community to develop a framework for a balanced multimodal transportation network addressing the City's transportation challenges and needs, and building off Redwood City's already robust and sustainable transportation system.


HOW RWC RESIDENTS TRAVEL TO WORK (% TRIPS)


BIKE LANES OR ROUTES ARE PROVIDED ON **26%** OF STREETS IN RWC

We want to hear your vision for the future of transportation in Redwood City!

Plan
Process

Community
Engagement

April 2017
Existing Conditions

June 2017
Analysis and Draft Plan Concepts

September 2017
Draft Plan Review

November 2017
Final Plan


Existing Conditions, Listening, and Learning

- Distribute Fact Sheet
- Community “Pop-Up” Events
- Interactive Online Mapping Tool


Project Analysis and Development

- Walking Audits
- Focus Groups
- Presentations to Interest Groups


Plan Review and Implementation

- Public Workshops
- Interactive Online Mapping Tool


KEY CONSIDERATIONS

To understand current conditions, we will collect data on:

- How workers and residents get around
- Locations with high levels of traffic congestion
- Collision trends
- Parking needs and supply
- Bicycle, pedestrian, and transit routes
- Transportation programs from cities similar to RWC

To develop the Plan, we will seek community input on:

- Existing transportation concerns
- Visions for the future transportation network
- Ideas to serve the entire community, including children, elderly, people with disabilities, low-income residents, as well as workers and visitors
- Facilities and programs to best support walking, bicycling, and transit
- Prioritizing improvements to get the most “bang for our buck”
- Potential partnerships with new transportation modes, like Lyft and Uber
- Future transportation technologies, such as self-driving vehicles

PROJECT WEBSITE

RWCMoves.com
Check website for upcoming dates and contribute via the interactive web mapping tool

PROJECT CONTACT

Jessica Manzi, PE
RWCMoves@redwoodcity.org
650.780.7372

SOCIAL MEDIA

 myRWC
  RedwoodCity.org
 Nextdoor
  @RedwoodCity
 fb.com/cityofredwoodcity