

Developing a Regional Complete Streets Policy Statement for North Central Texas

Bicycle and Pedestrian Advisory Committee

August 17, 2011

North Central Texas
Council of Governments

Agenda

- ▶ Complete Streets Re-cap
- ▶ NCTCOG Complete Streets Policy Statement Overview
- ▶ ‘Resolution Supporting Complete Streets In North Central Texas’
- ▶ Importance of Having a Complete Streets Policy
- ▶ Results
- ▶ Next Steps
- ▶ Discussion

What are Complete Streets?

Complete Streets are safe, comfortable, and convenient for travel for everyone, regardless of age or ability – motorists, pedestrians, bicyclists, and public transportation riders.

What Complete Streets Are NOT...

- ▶ Prescriptive: not a ‘one size fits all’ approach
- ▶ A bike lane on every roadway
 - ▶ Complete Streets approaches roadway planning and design in a context sensitive manner that focuses on meeting the needs of all roadway users.
 - ▶ A rural road with paved shoulders is a great opportunity to capture a complete street.
- ▶ Something that happens overnight
 - ▶ It is a gradual process – incremental progress is still progress!

Complete Streets Policies

A photograph of a city street scene. In the foreground, a person wearing a white shirt, blue pants, and sunglasses is riding a bicycle towards the camera. The bicycle has a basket on the front. In the background, a white bus with blue accents is driving away. There are several American flags hanging from poles along the street. A traffic light on the left shows a green light. The scene is set on a sunny day with trees and buildings in the background.

A complete streets policy ensures that the entire right-of-way is planned, designed, and operated to provide safe access for all users.

Streets Can Benefit Communities

Increase capacity

Improve safety

Better health

Economic growth

Lower emissions

Reduce costs

Smarter growth

Provide choices

Consistent With Federal Guidance

2000 FHWA Guidance:

“Bicycling and walking facilities will be incorporated into all transportation projects unless exceptional circumstances exist.”

The Tremendous Potential

- ▶ Of all U.S. trips:
 - 50% are under three miles
 - 28% are one mile or less
 - 72% of trips one mile or less are driven
- ▶ Walking is the second most common form of travel representing 10.9% of all trips.

NCTCOG Complete Streets Policy Statement

- ▶ Original presentation at the May 18, 2011 BPAC Meeting
- ▶ Discussion after presentation provided starting point for the draft document. Main items discussed:
 - ▶ Policy should allow flexibility at the local level
 - ▶ Consistency with NCTCOG working documents such as Mobility 2035, etc.
- ▶ Policy Statement drafted during June – July 2011
- ▶ Draft document provided on-line and at the August 17, 2011 BPAC Meeting

NCTCOG Complete Streets Policy Statement Overview

- ▶ **Broken out into 7 sections:**
 - ▶ 1. Background
 - ▶ 2. Consistency with Federal and State Guidance and Regulation
 - ▶ 3. Policy Statement
 - ▶ 4. Implementation
 - ▶ 5. Local Implementation Guidance
 - ▶ 6. Exceptions
 - ▶ 7. Evaluation

I. Background

- ▶ **NCTCOG efforts that support Complete Streets**
 - ▶ Mobility 2035
 - ▶ Bicycle and Pedestrian Program
- ▶ **The many benefits of Complete Streets**
 - ▶ Safety
 - ▶ Ease congestion
 - ▶ Economic revitalization
 - ▶ Improved air quality
 - ▶ Offer choice: children and seniors
 - ▶ Improve congestion

2. Consistency With Federal And State Guidance And Regulation

- ▶ **Congress**

- ▶ ISTEPA
- ▶ TEA-21
- ▶ SAFETEA-LU

- ▶ **USDOT**

- ▶ 'Policy Statement on Bicycle and Pedestrian Accommodation Regulations and Recommendations' – March 2010

- ▶ **TxDOT**

- ▶ Guidelines Emphasizing Bicycle and Pedestrian Accommodations' Memorandum – March 2011

3. Policy Statement

- ▶ Guidance not a requirement.
- ▶ Intent: Local governments will consider all modes of transportation during the planning, design, construction, and operation phases.
- ▶ Encourages local governments to adopt an official Complete Streets Policy.

4. Implementation

▶ A.

- ▶ Integration in the development of the Transportation Improvement Program (TIP), products of its Unified Planning Work Program (UPWP), and the Metropolitan Transportation Plan (MTP).
- ▶ NCTCOG will promote the use of Context Sensitive Solutions (CSS) planning.

▶ B.

- ▶ Support the development of a complete system of bikeways and pedestrian facilities, including the continued development of the Regional Veloweb.
 - ▶ Planning of context-appropriate facilities.
-

5. Local Implementation Guidance

- ▶ Encourage project sponsors to consider bicyclists and pedestrians in the planning and design of all proposed transportation projects, regardless of funding source, where bicycles and pedestrians are permitted by law.
- ▶ Project sponsors are responsible for determining the most appropriate facility.
- ▶ Ensure that people with disabilities have equitable opportunities to use the public rights-of-way system - Americans with Disabilities Act of 1990 (*Public Law 101-336*)

5. Local Implementation Guidance

- ▶ **Local Implementation Strategies:** NCTCOG encourages all jurisdictions to utilize these key strategies for all transportation projects.
 - ▶ Planning - review codes and encourage public participation
 - ▶ Design - provide appropriate bicycle and pedestrian accommodations
 - ▶ Construction - maintain accessibility for all users during construction
 - ▶ Operations - to include traffic calming, signal retiming and establishing maintenance programs

6. Exceptions

- ▶ Exceptions should be rare.
- ▶ Encourages local governments to adopt an official Complete Streets exception process that involves enhanced public input and to officially document exceptions when they occur.
- ▶ Includes list of possible exceptions :
 - ▶ Non-motorized use prohibited by law
 - ▶ Cost exceeds 20% of total project
 - ▶ Documented absence of current and future need
 - ▶ Public consensus that the accommodation is unwanted

7. Evaluation

- ▶ Evaluate and update at least annually.
- ▶ Allows for future amendments to the Policy.

'Resolution Supporting Complete Streets In North Central Texas' (Attachment I)

- ▶ Resolution to be presented to the Regional Transportation Council (RTC)
- ▶ Intent: to officially 'adopt' the NCTCOG Complete Streets Policy Statement
- ▶ Includes 7 sections:
 - ▶ Adopts the Policy Statement
 - ▶ Commits to its implementation
 - ▶ Encourages local governments to utilize the 'NCTCOG Complete Streets Policy Statement Overview'

Why Have A Policy?

- ▶ To change practice, integrating the needs of all road users into *everyday* transportation planning and design practices.

Why Have A Policy?

- ▶ To gradually create a complete network of roads that serve all users.

Why Have A Policy?

To save money: in the long run, retrofit projects always cost more than getting it right the first time.

Why Have A Policy?

- ▶ To provide innovative transportation planners and engineers with the political and community support for doing things differently.
-

Results in Charlotte, NC

To date, Charlotte has transformed:

- 19 streets (8 more in the works)
- 11 intersections (10 pending)

Results in Charlotte, NC

To date, Charlotte has added:

- 40 miles of new sidewalks
- 9 new or rebuilt complete streets (17 more on the way)

Complete Streets Policies

As of April 2011, **over 200 communities** have committed to a complete streets approach.

Next Steps

Draft Regional Policy	June - July 2011
Present Draft to BPAC	August 17, 2011
Comment Deadline	September 16, 2011
STTC Information	October 2011
RTC Information	November 2011
BPAC Approval	November 16, 2011
STTC Approval	November 2011/December 2011
RTC Approval	December 2011/January 2012

Discussion

- ▶ Are there items missing from the Complete Streets Policy Statement that should be included?
- ▶ Are there items that should be omitted?
- ▶ Is the Policy Statement too specific? Not specific enough?

-
- ▶ Questions, comments, complaints, etc. should be emailed to Deb Humphreys at dhumphreys@nctcog.org or mailed to:

Deb Humphreys
616 Six Flags Dr.
Arlington, TX 76011

- ▶ Comments will be accepted through September 16, 2011

Questions

“I can’t understand why people are frightened of new ideas. I’m frightened of the old ones.”

- John Cage

Contact Information

Deb Humphreys

Transportation Planner

dhumphreys@nctcog.org

(817) 608-2394

NCTCOG Bicycle and Pedestrian Homepage:

www.nctcog.org/bikeped
