

Complete Streets Implementation and its Impact on Health and Wellness

William G. Paille, PE

*BSC Group, Complete Streets Manager
Boston, MA*

Sustainability & Multimodal Planning Workshop //

The Reality

Safety

6,227 pedestrians
killed in the US in 2018
An increase of 250
from 2017

855 cyclists
killed in the US in 2018
An increase of 78
from 2017

Cultural/Financial/Policy

According to SRTS walking and
bicycling is on the decline

- In 1969, 48% children (grade K-8) walked/biked to school
- In 1969, 89% children (grade K-8) who lived within 1 mile of school walked/biked to school

← In 2009 it was 13%

← In 2009 it was 35%

Pedestrians & Cyclists =

Conflicts

Complete Street Upgrades

Benefits of Complete Streets

- **Economic** – Accessible & efficient connections between residences, schools, parks, public transportation, offices, and retail destinations
- **Safety & Mobility** – Allow all users to travel with same level of safety & convenience
- **Transportation Cost** – Users spend less income on fuel – increased savings, disposable income or money for investment
- **Congestion & Capacity** – Provide travel options to avoid traffic jams, increase overall capacity of network, reduce congestion & travel time, increase quality of life
- **Health** – Encourage more walking and bicycling in response to obesity epidemic, reduced doctor visits and overall health costs, reduce no. cars increasing air quality

Typical Roadway Configuration

Complete Streets Approach

MassDOT Complete Streets Program

- Launched **February 1, 2016** – Reimbursable Municipal Funding Program
- MassDOT provides training on Program requirements, Complete Streets Basics and Advanced Design
- **Three** Tiers (Adopt Policy/Training; Develop 5-year plan; Approval & NTP for Const.)
- Technical Assistance (**Max. \$50,000**); Construction (**Max. \$400,000**)
- Full Program Guidance & Online Portal
- Since inception **201** municipalities have approved policies; **161** approved prioritization plans; **71** projects (**\$30+ Million**) awarded to date

MassDOT Program Objectives

- **Provide** incentive for municipal adoption of Complete Streets concept thru approved policy, planning and implementation thru best practices
- **Encourage** municipalities to adopt a strategic and comprehensive approach to Complete Streets based on their needs
- **Facilitate** better pedestrian, bicycle, and transit travel for users of all ages and abilities by addressing critical gaps in infrastructure and safety
- **Achieve** equity in program participation and award distribution

Eligible Projects

Pedestrian Facilities

- Sidewalks
- Crosswalks
- Wayfinding

Bicycle Facilities

- Shared Use Paths
- Bike Lanes
- Intersections

Traffic and Safety

- Street Lighting
- Traffic Calming
- Signs and Markings

Transit Facilities

- Bus Stops
- Transit Signal Priority
- Access Improvements

Complete Street Applications

Eliminating Sidewalk Gaps

Driver Feedback Radar Signs

Crosswalk Upgrade

Separated Bike Lanes

Complete Street Upgrades

Off-Road Bicycle Trails

ADA Compliant Crossings

On-Road Bicycle Lanes

Complete Street Upgrades

Signage

Traffic Signals

Crossings

Pathway Lighting

Measuring Performance

Infrastructure

- Miles of repaired/new sidewalk
- No. ADA ramp upgrades
- No. new bus stops with shelters
- Installation of new pedestrian countdown
- Miles of new bicycle facilities

Usage

- Walker/bicycle counting at key locations including intersections, schools, trailheads, parks
- Bus ridership
- Vehicle counts

Regional

- Air Quality
- Crash Data
- Health Care Costs

