

What is and Why WalkWorks?

- Collaboration of the Pennsylvania Department of Health and the University of Pittsburgh Graduate School of Public Health
- Mission: To improve health status by addressing chronic disease risk factors to prevent and reduce obesity, diabetes, heart disease and more

 Increase physical activity in built environment through development of walking routes

 Influence policy by funding development of active

 - Influence policy by funding development of active transportation plans designed to increase opportunities for physical activity
- Method: Community-based partners, municipalities, planning organizations

Today's presenter


Jeff Riegner Whitman, Requardt & Associates, LLP jriegner@wrallp.com


Smart Growth America Making Neighborhoods Great Together National Complete Streets Coalition	
Most presentation content courtesy of the	
National Complete Streets Coalition www.completestreets.org	
www.completestreets.org	
<u>cis</u>	
Three-part series on Complete Streets	
Part 1: Complete Streets basics and benefits	
(held on March 28, 2019)Part 2: Best practices in Complete Streets	
(held on April 11, 2019)	
 Part 3: Complete Streets planning and policies (today's webinar) 	
ذ	
Planning and Policies	
E	


Policies adopted at all levels • State: 51 (across 35 states, including Puerto Rico) • Regional/MPO: 93 • County: 100 • Municipal: 1,239 • Total: 1,484 policies


Policy development best practices

Usually part of a broader movement

- Bicycle/pedestrian planning
- Smart growth
- Community visioning
- Safety initiatives
- Climate change initiatives
- Physical activity/health campaigns


An ideal Complete Streets policy:

- 1. Sets a vision
- 2. Includes <u>all users</u> and <u>all modes</u>
- 3. Applies to <u>all phases</u> of all applicable projects
- 4. Specifies and limits <u>exceptions</u>, with <u>management approval</u> required
- 5. Emphasizes connectivity
- 6. Understood by <u>all agencies</u> to cover all roads
- 7. Uses <u>best and latest</u> design standards & is <u>flexible</u>
- 8. Complements the community's context
- 9. Sets appropriate <u>performance measures</u>
- 10. Includes <u>implementation</u> steps


17


Performance Measures: Reading, PA The City shall measure the success of this policy using, but not being limited to, the following performance measures: Number of crashes and severity of injuries Injuries and fatalities for all modes Number of curb ramps Number of countdown signals Miles of accessible routes On-time arrivals for BARTA Sidewalk condition ratings Travel time in key corridors (point A to point B) Emergency vehicle response times Number of audible traffic signals Number of students who walk or bike to school Access to industrial property (trucks)

Performance Measures: Reading, PA	
(Continued)	-
 Commercial vacancies in downtown improvement district (DID) Number of mode users: walk, bike, transit 	
Bike route connections to off-road trails (equity across all districts of	
the City) • % of city that is within two miles of a 'low stress' bike route	-
Number of employees downtownNumber of bike share users	
 Progress towards STAR Community standards: (a) drive alone max 25% and bike/walk min "of 5%; (b) 50% of household spending less 	-
than 15% of household income on "transportation; and (c) bike/pedestrian fatalities – progress toward Vision Zero	
 Citizen and business surveys of satisfaction with streets and sidewalks 	
 Number of bicycle friendly businesses recognized by the League of American 	
Bicyclists → Number of bike parking spaces	
31	
	_
Porformance Measures: Beading DA	
Performance Measures: Reading, PA	
(Continued)	
The Complete Streets Task Force will present an annual	
report to the Mayor and City Council showing progress made in implementing this policy. The annual report on the	
annual increase or decrease for each performance	
measure contained in this executive order compared to the previous year(s) shall be posted on-line for each of the	
above measures.	
Lesson learned: Starting with a manageable number of	
easy-to-track performance measures leads to a greater	
chance of success.	
Č .	
"abrits (12) tr	
Project evaluation example:	
Edgewater Drive, Orlando, FL	
ZÁA	
33	

Background

- Repaving project schedule by FDOT
- FDOT open to reconfiguration if City takes over jurisdiction
- Changes must be accepted by neighborhood and before/after study must be conducted
 - Public determined nine "measures of effectiveness"


Before:


After:


N	Measures of effectiveness				
_	Measure				
1	Avoid increased traffic on neighborhood streets				
2	Reduce speeding on Edgewater Drive				
3	Increase number of people bicycling				
4	Increased number of people walking				
5	Reduce crashes				
6	Increase use of on-street parking				
7	Increase pedestrian satisfaction among residents				
8	Increase pedestrian satisfaction among merchants				
9	Increase parking satisfaction among residents				
CK C					


	Measure	Accomplished?
1	Avoid increased traffic on neighborhood streets	YES
2	Reduce speeding on Edgewater Drive	YES
3	Increase number of people bicycling	YES
4	Increased number of people walking	YES
5	Reduce crashes	YES
6	Increase use of on-street parking	YES
7	Increase pedestrian satisfaction among residents	YES
8	Increase pedestrian satisfaction among merchants	NO
9	Increase parking satisfaction among residents	YES


Next steps	117
	AND A
Clear direction beyond policy adoption	on
Maintain momentum	
Assign oversight to new or existing co	ommittee
Regular public reporting to engage	
community, show accountability, and	
celebrate accomplishments	
000	

Include activities to:

- Plan for implementation
- Change procedures and processes
- Review and update design guidance
- Offer training and educational opportunities
- Measure performance


Exercise

What are the next steps you can take to introduce Complete Streets in your community?

Please type your response into the question box. You may include the name of your community if you like.


