NTMP Public Meetings
September 14, 2010 – SE Quadrant – Manzano Mesa Multigenerational Center
· 4 Hills Area Emergency Response Route

· A woman had a heart attack and it delayed the ambulance on the main artery; they had problems with speed humps STATEMENT
· Speed boards work STATEMENT
· Change to different type of non-vertical device STATEMENT
· The Plan does not say anything about removing existing traffic calming devices on primary emergency response routes. Suggest that existing devices on emergency routes should be removed This will be evaluated on a case by case basis to determine if there are other non-evasive traffic mitigation measures that a neighborhood would want and could be evaluated by the Traffic Engineer.

· The Plan is contradictory in that it is states one place (page 12) that “Emergency routes” are “ineligible for traffic calming,” but in another place (page A-2 paragraph g) that “Streets that serve as the primary emergency vehicle access or bus route should not have humps installed unless the effect of their operation is evaluated.” Suggest you separate primary emergency routes from bus routes in the sentence and allow for bus routes, but not for primary emergency routes. The final document will be clear that speed humps and other vertical roadway measures will not be allowed on identified emergency routes.
· Will everyone in the neighborhood have a vote rather than 1 loud vocal person? (More than 1 less than 100) The official request procedure is included in Part II – Implementation Process of the final report/policy.
· Will there be any recourse for foolish intersection situation that was done twice? Question is not applicable to this study.
· Santa Clara – Traffic Circle (6 months pilot program – larger group meetings w/input by people) STATEMENT
· More sense to put up barricades STATEMENT
· Gentleman was asked to review a study STATEMENT
· 1st 50 years less than 1 person will be killed by traffic accident due to speed humps STATEMENT
· Risk product of probability can be low if people are behaving themselves STATEMENT
· Probability for emergency vehicles getting to person is high STATEMENT
· Unconscionable for speed humps and emergency response STATEMENT
(We want APD solving crimes no traffic issues. Some of these features we already have. Some areas of town have minor arterials and don’t have homes fronting. This is primarily for residential streets). STATEMENT
· Prohibiting speed humps contribute to our survival.
· Emergency vehicle response is 4 to 5 times greater STATEMENT
· Paramedics can’t administer IV’s and they have a hard time keeping the gurney down; 40 second delay on the way into the neighborhood and 140 second delay on the way out STATEMENT
· Schools and Parks on residential and collector streets

· Parents concerned with traffic volume and speed (Schools and Parks not yet reviewed.) STATEMENT
· What is the process? (PRISM measures push the study forward. The process is 4 public meetings; submit to Council complete results of Resolution. Consultant will develop plan or guidelines.) Process for a request is defined in the final report.
· CIP Funding for NTMP – are you speaking of the cost for the study only? ($100K only for NTMP – Capital projects for roadways may have funding for speed humps) Currently the funding source for neighborhood traffic improvements is the Councilor set aside funding.
· Are you still going to do surveys? On Santa Clara will there be 1 card to every house in the neighborhood? (Yes.) Councilor Garduno’s office is the lead on this issue.
· Nice when there is transparency in the process STATEMENT
· Traffic on San Rafael has no stop signs, S Curves, can’t see the process, and on Santa Clara there is no problem. (Failure of the previous plan is that it did not include adjacent streets.) STATEMENT
September 16, 2010 – NE Quadrant – James Dwyer Substation

· Prior to installing speed humps people went 7 MPH more over the speed limit. STATEMENT
· How do you prioritize requests? This is included in Part II – Implementation Process of the final report/policy.
· People are starting to refer to the speed boards as “ECS – Electronic Calibration Speedometer” STATEMENT
· Have spoken with EMT’s from AFD and Albuquerque Ambulance and they say that they do not slow down for speed humps. STATEMENT
· Is Tramway south of Montgomery a State or City road? Is the signage different? Not related to this study.
· Speed hump studies in Albuquerque compared to other National Studies don’t make common sense, some slowing down, some speeding up, it is contradictory. STATEMENT
· The idea of other options is remarkably good. The current NTMP causes a lot of problems. STATEMENT
· Does this address existing traffic control devices and their effectiveness? No, the purpose of the new NTMP is to develop criteria and options for future traffic mitigation.
· Have you done more best practices? Yes the City and Consultant have studied multiple other cities and develop a best management practice from that research.
· The hiking path east of Tramway, does the City or State have right-of-way? Question not related to this study.
· Speed boards on Tramway, an emergency route, would be helpful. Tramway is a State Facility so we will pass along this request.
· When APD tickets on Tramway, do they have a special arrangement with the State? All revenue generated by traffic enforcement goes to the State.
· Are we responsible for bushes? Team is not sure what this is related to.
· Where do you get yard signs for “slow down”? These can be picked up at your local APD substation.
· Is NTMP a law? No, but if it is adopted by the City Council it will become a City Ordinance.
· Can we make it the 11th law or commandment? STATEMENT
September 16, 2010 – NE Quadrant – James Dwyer Substation

· Is funding from bond money? The funding for the study is from the 2011 General Obligation Bond Funding. Funding for individual traffic mitigation studies is from Councilor set aside funds.
· APD Area Commander stated that he has been in that location for 6 months and he has never seen anything from Traffic Engineering; he is receiving 311’s. STATEMENT
· Councilor Benton – It is very important that we ask for enforcement. We recognize that it can help in the short term, that’s why people want us to get cops out there. We need to look rather at design for the long term. STATEMENT
· Involvement from neighborhood, how can you identify if complaints/requests are coming from an individual or a group? The process to request a NTMP study is in Part V – Neighborhood Traffic Calming Request of the final report/policy.
· Do you have a way of tracking how many calls you receive? Currently we do this through 311.
· We want speed humps in our neighborhood. STATEMENT
· On 55th street there are elderly people and children playing, and people are speeding. STATEMENT
· Traffic calming devices - I don’t see coordination between speed boards and having a police presence. On Mountain Road you see a police presence on the bicycle route. On Yucca I have seen the device; they should have police once in a while to see the police presence. STATEMENT
· Behavior modification – do you think it applies to young people? On Friday nights they are all speeding. It applies to drivers of all ages and demographics.
· Councilor Sanchez – It is inclusive of an entire neighborhood not one individual. STATEMENT
· Councilor Benton - As a group you are stronger all the way around. There are 10,000 requests per year and we are trying to do our best. You are doing the right thing by bonding together. Before I was a Councilor and I was involved in the neighborhood, I would send requests from a group. STATEMENT
· Where are we at with the cameras? The red light camera program has been eliminated.
September 23, 2010 – NW Quadrant – Don Newton Community Center
· What are the traffic calming measures that we currently have? Speed humps and speed radar signs are our primary measures. The final report will provide many options.
· Why do you need a consultant? In order to research multiple communities measures, to bring added experience and diversity to the program and to ensure, with oversight by the City project manager, a quality product for the citizens.
· Are there local consultants in Albuquerque that you can use? All consultants used for this effort have been local.
· Can’t the City do the work themselves? With over 300 active projects it would not be feasible or economical for the City to have the staff required to do each project. City staff manage consultants and contractors to complete this work in accordance with our rules, regulations, procedures, and standards.
· There seem to be more officers on Golf Course Road. with oversight by the City project manager
· We have a more dense population in this area. with oversight by the City project manager
· When is the deadline for comments? The date was????
· We just received the notice to the neighborhood association today for the meeting.
Would be nice to have more than 1 day notice. STATEMENT
