

Complete Streets Webinar Series

Part 1: Complete Streets Basics and Benefits

March 28, 2019

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 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

Poll

- What burning question do you have about Complete Streets?
 - What does "Complete Streets" mean?
 - Why is this something I should consider for my community?
 - Are Complete Streets expensive?
 - Other (let us know in the question box!)

19

Poll

- What type of organization do you represent?
 - Township
 - Borough
 - City
 - Non-profit
 - Private sector/other

19

Three-part series on Complete Streets

- Part 1: Complete Streets basics and benefits (today's webinar)
- Part 2: Best practices in Complete Streets, Thursday, April 11
- Part 3: Complete Streets planning and policies, Thursday, April 18

20

Why are Complete Streets so important?

30% of Americans do not drive!

Complete Streets policies provide for all users

22

A Complete Streets policy...

Ensures that the entire right-of-way is planned, designed, constructed, operated, and maintained to provide safe access for all users

Why have a Complete Streets policy?

To make the needs of all users the default for everyday transportation planning practices

 Reverse burden of proof: assume bike, walk, transit unless proven otherwise

24

Why have a Complete Streets policy?

To shift transportation investments so they create better streets opportunistically

Take advantage of all planning, construction, operations and maintenance activities

23

Why adopt a policy?

To make streets better each time you touch them, not just via capital planning

• Small, low-cost, quick projects can have high impact

26

Why have a Complete Streets policy?

To ensure every project creates better streets *now* with current funding sources

Why have a Complete Streets policy? To save money Retrofits cost more than getting it right initially

Why have a Complete Streets policy?

To gradually create a complete **network** of roads that serve all users

Why have a Complete Streets policy?

To give transportation professionals political and community support for innovative solutions that help make active living possible

Why have a Complete Streets policy?

To apply solutions across a community and address systematic inequities

Complete Streets in demand

of Americans want more transportation options so they have the <u>freedom to choose</u> how to get where they need to go.

73% currently feel they <u>have no choice</u> but to drive as much as they do.

57% would like to spend less time in the car.

Future of Transportation National Survey (2010)

9 (2010 33

Who wants Complete Streets?

47%

54%

56%

Americans say it is unsafe to cross a major street near their home.

of older Americans living in inhospitable neighborhoods say they would walk and bike more often if the built environment improved.

express strong support for adoption of Complete Streets policies.

Planning Complete Streets for the Aging of America, AARP

Who needs Complete Streets? 1 in 12 households do not have access to a vehicle 1 in 5 Americans aged 65+ do not drive 100% of children under 15 do not drive

Safer conditions save money

- Every avoided collision produces cost-savings for individuals.
- Within a sample of 37 projects, the improvements averted \$18.1 million in one year
- For individual projects, these savings alone can justify the cost of these improvements.

People with disabilities Nearly 1 in 5 Americans have a disability Sidewalks make a community accessible for all • ADA requires sidewalks be accessible, but doesn't require their construction Reduce the need for expensive paratransit

Health

We are moving without moving

60% are at risk for diseases associated with inactivity:

- Diabetes
- High blood pressure
- Other chronic diseases

Chronic disease

Lowest levels of biking & walking → highest rates of diabetes, high blood pressure, & obesity.

Provide choices

Residents are 65% more likely to walk in a neighborhood with sidewalks.

Cities with more bike lanes per square mile have higher levels of bicycle commuting.

Economic development

Barracks Row, Washington, DC:

- \$8m public investment over two years
- \$8m private investment in the following two years
- 32 new business establishments
- \$80,000 in sales tax annually

Economic development

Lancaster, California:

- Reconstruction project
- \$11.6m public investment

- 48 new businesses
- 802 new jobs
- Vacancy rate: 4%
- Sales tax revenue: ↑
 96%

Wallet-friendly

Transportation is second largest expense for families: ~18% of budget

Low-income households can spend up to 55% of budget on transportation.

Complete Streets give people more control over their expenses.

Environmental benefits

Less noise pollution Less pavement

Summary of benefits

- Safety
- Support for people with disabilities
- More welcoming communities for children and older adults
- Public health
- Economic development
- The environment
- Freedom of choice

Think about what benefits would matter most to your community

Complete Streets changes the built environment

Complete Streets is NOT:

- One 'special' street project
- A design prescription
- A mandate for immediate retrofit
- Only accomplished with special funding source
- A silver bullet; other initiatives must be addressed:
 - Land use (proximity, mixed-use)
 - Environmental concerns
 - Transportation Demand Management

No magic formula for design

One size doesn't fit all

Doesn't mean every street has sidewalks, bike lanes and transit

Fits context of community: land use and transportation needs

Complete Streets and trails

Streets provide access to trails

Complete Streets + trails = comprehensive network

Complete Streets take pressure off overcrowded trails

Exercise

How would your community benefit from a Complete Streets policy?

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

Three-part series on Complete Streets

- Part 1: Complete Streets basics and benefits (today's webinar)
- Part 2: Best practices in Complete Streets, Thursday, April 11
- Part 3: Complete Streets planning and policies, Thursday, April 18

Sign up for Parts 2 and 3 at <u>pawalkworks.com!</u>

82