

SIMSBURY PEDESTRIAN AND BICYCLE MASTER PLAN

Board of Selectmen

Monday, December 17, 2018 | 6:00 PM

FITZGERALD & HALLIDAY, INC.
Innovative Planning, Better Communities

COGENT

PLAN DEVELOPMENT

Thomas J. Roy, PE - Director of Public Works

**Marcy Miller – Senior Project Manager, Associate
Fitzgerald & Halliday, Inc.**

WHY DO THIS PLAN?

- Build upon existing efforts
- Promote walking and bicycling
- Develop recommendations
- Establish 3-, 5-, and 10-year goals

COMMUNITY OUTREACH AND INPUT

- Advisory Committee
 - Provide insight on local conditions / issues
 - Brainstorm ideas with the project team
 - Review and comment on draft plan
 - Help raise awareness of the project
- Outreach materials
 - Project website
 - Business card
 - Brochure
- Pop up outreach events (3)
- Online survey

VISION STATEMENT

The Town of Simsbury will have an **expanded and ADA-accessible network of sidewalks, greenways, trails, and on-street roadway connections** linking people to jobs, schools, destinations, adjacent communities, and each other.

Through improving upon the existing infrastructure, **residents will enjoy improved quality of life, public health, and economic opportunity.**

GOALS

1. **Safety:** Improve pedestrian and bicyclist safety for all community members, regardless of age, ability, and experience

2. **Connections:** Improve connections to and between key destinations for employment, education, culture, recreation, and shopping within town and the overall region

3. **Education:** Educate all users, including pedestrians, bicyclists, and motorists, on how to safely share the road

4. **Economics:** Capture the economic benefits for local businesses that result from accessibility and an active, mobile community, sparked by an increase of pedestrians and bicyclists

5. **Branding and Wayfinding:** Foster the development of a cohesive Town brand that promote the culture of active transportation through coordinated and consistent designs, including signage

6. **Maintenance:** Identify appropriate goals and standards for maintenance to provide comfortable, attractive, and safe amenities for pedestrian and bicycle use

COMMUNITY FINDINGS & NEEDS ASSESSMENT

FINDINGS & NEEDS ASSESSMENT

Resident Issues Voiced at Pop Up Events

Lack of sidewalks

"Lack of sidewalks or pathways or even adequately wide shoulders on any of the roads..."

"...many busy roadways outside town center lack sidewalks or marked shoulders."

No lighting

"Poor or inconsistent lighting makes me feel unsafe...especially at dusk or at night."

"Lighting is terrible however one of the charms of Simsbury is that there are not street lights everywhere."

Conflicts with other modes

"Cars fly by...even along curvy, windy roads!...I always assume they are also distracted."

"Bikes use sidewalks even when there are bike lanes."

FINDINGS & NEEDS ASSESSMENT

Online Survey Highlights

- **878 responses!**
 - 66% provided their zip code
 - Of these, 90% were Simsbury residents
 - 530 Simsbury responses
- 88% walk or bicycle on the trails in Simsbury
- 52% drive to the trails they are going to use

Improvements that would encourage more trail use

FINDINGS & NEEDS ASSESSMENT

Online Survey Highlights - Safety

- 47% do not feel safe walking and biking in Simsbury!?
- Reason why include:
 - Distracted drivers
 - High vehicular speeds
 - Narrow shoulders
 - No sidewalks
 - Inadequate lighting
 - Wildlife encounters
 - Crime

Only 6% say Simsbury is less safe than in surrounding towns!

- Reason why cyclists are not on the roads:

- Safety / security (52%)
- Too much traffic (36%)

NETWORK NEEDS ASSESSMENT

Existing Network

Sidewalks

FVHT / Farmington
Valley Greenway

Where are the needs?

NETWORK NEEDS ASSESSMENT

Methodology

- Step 1: Inventory of input
- Step 2: Community engagement score based on number of listings
- Step 3: Other considerations
 - Identified in other studies
 - Connections to destinations
 - Crashes
 - High usage

NETWORK NEEDS ASSESSMENT

Top 10 network needs

State-maintained facility

RECOMMENDATIONS

RECOMMENDATIONS

Top need may not be top recommendation!

Considerations:

- Cost
- Timeframe
- Ease of implementation
- State-maintained facility

RECOMMENDATIONS

Example: Lighting

Considerations:

- Community feedback
- Prior commitments
- POCD

RECOMMENDATIONS

1

POLICIES & PROGRAMS

High, Medium and
Low Priorities

2

NETWORK & FACILITIES

High, Medium and
Low Priorities

3

SIGNAGE & WAYFINDING

High, Medium and
Low Priorities

HIGH PRIORITY RECOMMENDATIONS

1

POLICIES & PROGRAMS

- School bicycle program expansion
- Bicycle Friendly Business program
- Safety / crash monitoring
- Trail user count program

HIGH PRIORITY RECOMMENDATIONS

2

NETWORK & FACILITIES

- Bloomfield to Tariffville Multi-use Path connection (3 segments)
- Hopmeadow Street signalized intersections existing crosswalk upgrades
- Firetown Rd sidewalk installation
- Targeted elderly and disabled intersection treatments
- ADA-compliant crossings

HIGH PRIORITY RECOMMENDATIONS

Concept Plans

2

NETWORK & FACILITIES

N12 - Latimer Lane at Mountain View Drive: Sidewalk Installation and Crossing Improvements

There is an existing sidewalk along Latimer Lane west of Latimer Lane School. This concept recommends extending the sidewalk east to the intersection with Hopmeadow Street. Recommendations also include the removal of the centerline pavement marking along Latimer Lane to calm traffic, which would be compliant with MUTCD standards since the road had an ADT of 2,100 according to 2013 traffic counts. This is a strategy that has been successfully utilized by nearby towns such as West Hartford.

An additional sidewalk along Mountainview Road would further strengthen the pedestrian connection to surrounding neighborhoods. Unique pavement markings, such as chevron or transverse, are recommended to alert motorists that they are approaching a school zone and to slow down.

Existing Conditions

1. **Tariffville Road:** Crossing improvements at Hopmeadow Street and FCHT / Multi-Use Path
2. **Tariffville Center:** Access management, sidewalk installation and placemaking improvements
3. **Massaco Street and Fairview Street:** Sidewalk installation and crossing improvements at Firetown Road
4. **Hoskins Road:** Sidewalk installation and crossing improvements at Clifdon Drive and Firetown Road
5. **Stratton Brook Road:** Traffic calming strategies and trail crossing improvement
6. **Latimer Lane:** Sidewalk installation and crossing improvements at Firetown Road
7. **West Mountain Rd:** Traffic calming strategies
8. **West Simsbury neighborhood to Simsbury High School:** Shared use path

HIGH PRIORITY RECOMMENDATIONS

Sample Concept Plan

2

NETWORK & FACILITIES

Goals Achieved Through This Recommendation

✓	✓				

Timeframe

N14- West Simsbury (Fox Den / Cedar Hill)
Neighborhood to Simsbury High School:
Shared Use Path Connection

TRAFFIC CALMING TOOLBOX

Buffered Shoulder

Traffic circle

Curb Bump-out

Chicane

High-visibility Crosswalk

Raised Crosswalk

Raised Median

Speed Hump

HIGH PRIORITY RECOMMENDATION

3

SIGNAGE & WAYFINDING

- Signage removal

IMPLEMENTATION

Implementation

3 Year
GOALS
High
Medium & Low Priorities

10 Year
GOALS
High
Medium & Low Priorities

5 Year
GOALS
High
Medium & Low Priorities

- Identifies:
- Priority
 - Timeframe
 - Lead organization / partners

A photograph of a dirt path in a forest. The path is made of brown earth and leads into the distance. On the left side of the path, there are several large, dark tree trunks. The ground is covered with green ferns and other low-lying plants. In the upper right corner, there is a dark blue rectangular overlay with the text "FACILITIES MAINTENANCE" in white, bold, sans-serif capital letters.

FACILITIES MAINTENANCE

MAINTENANCE

Trail Classes

MAINTENANCE GUIDELINES

Trail Classes Examples

more

*Surface
Amenities
Maintenance*

less

**Class A
Linear Park**

**Class B
Greenway**

**Class C
Functional**

**Class D
Natural Surface / Gravel**

HIGH PRIORITY RECOMMENDATION

- Maintenance Policies and Procedures Manual development
 - Set appropriate expectations
 - Fund accordingly

THANK YOU

EXTRA SLIDES

FINDINGS & NEEDS ASSESSMENT

Online Survey Highlights - Improvements

Improvements that would encourage more walking alongside Simsbury's roads

Improvements that would encourage more bicycling on Simsbury's roads

EXISTING CONDITIONS – Simsbury's Accomplishments

Policies, Ordinances, and Programs

Policies and Ordinances

- Zoning Regulations (2018)
- Complete Streets Resolution (2016)
- Simsbury Center Code (Adopted 2011, Amended 2017)
- Hartford-Simsbury Form-Based Code (2014)
- Guidelines for Community Design (2012)
- Scenic Road Ordinance (1991)

Programs

- AARP Network of Communities App
- Bicycle Friendly C
- Preserve America
- Simsbury Free Bik
- National Bike Cha
- Safe Routes to Sch
- Simsbury Police D
- Educational Progr

EXISTING CONDITIONS– Simsbury's Accomplishments

State and Local Planning Efforts

State Legislation

- Improving Bicycle and Pedestrian Access
Public Act 09-154
- Vulnerable User Law - *Public Act 14-31*
- Bicycle Safety Bill – *Public Act 15-41*

CT DOT Policies and Practices

- Complete Streets Policy (No. Ex. O.-31)
- 11-Foot Lane Restriping

Simsbury/Regional Efforts

- Capitol Region Complete Streets Plan
- 2015 CROCOG Pedestrian and Bicycle Plan Addendum
- Regional Bicycle and Pedestrian Count & Active Transportation Audit
- Simsbury 2017 Plan of Conservation and Development (POCD)
- Community Connectivity Program Grants
- Route 10 Corridor Study
- Simsbury Town Center Charrette Report
- Sidewalk and Curb Ramp Assessment Services Project

EXISTING CONDITIONS – Simsbury's Accomplishments

Network & Facilities

Bicycle Routes and Multi-Use Trails

- Sharrowed Loop
- Farmington Canal Heritage Trail
- Farmington River Trail
- Neighborhood Connector Trails

Bike Parking & Repair Stations

Public Transportation

Paving 2.8 miles of FCHT

PLAN DEVELOPMENT

Existing Conditions – Community Profile

- Suburb of Hartford population of about 23,000
- Open space and farmland protection
- Expecting a steady decrease in population through 2040 if previous demographic trends continue

Sources: *2012-2016 American Community Survey 5-Year Estimates; ** 2012 Survey of Business Owners

PLAN DEVELOPMENT

Existing Conditions – Signage & Wayfinding

- Shared Lane Markings
- Compliance with MUTCD
 - Signage Inventory
 - D1-3c - provides destination name, direction to that destination, and distance to the destination
- Local Sign Ordinance

D1-3c Signage

Sign Inventory and MUTCD Compliance Database

NETWORK NEEDS ASSESSMENT

Chart

#	Network Connection	Total Engagement Score	Weighted Engagement Score	Other Considerations (e.g. proximity to schools)	Total Assessment Score
1	Hopmeadow Street	125	12	19	27
2	Farms Village Road	32	3	16	20
3	Bushy Hill Road	48	4	11	14
4	Firetown Road	52	5	7	12
5	Tariffville Road	44	4	7	12
6	West Mountain Road	39	3	7	11
7	West Street	26	2	9	11
8	Hoskins Road	27	2	8	10
9	County Road	12	1	7	8
10	Owens Brook Boulevard	12	1	7	8

#	Network Connection	Total Engagement Score	Weighted Engagement Score	Other Considerations (e.g. proximity to schools)	Total Assessment Score
11	Town Forest Road	5	0	8	8
12	Drake Hill Road	10	1	6	7
13	Old Farms Road	26	2	5	7
14	Plank Hill Road	13	1	6	7
15	Seminary Road	20	2	5	7
16	Stratton Brook Road	33	3	4	7
17	Massaco Street	12	1	5	6
18	Latimer Lane	20	2	3	5
19	Musket Trail	12	1	5	6
20	Iron Horse Boulevard	7	0	5	5

RECOMMENDATIONS

When thinking about recommendations...

1) WHERE should facilities go? → Network Recommendations

- Fill in the gaps
- Make connections

2) WHAT should go there? → Facilities Recommendations

- Best practices
- New sidewalk or improved sidewalk?
- Bike parking, streetscape amenities, water fountains, etc.

MEDIUM & LOW PRIORITY RECOMMENDATIONS

1

POLICIES & PROGRAMS

- Road safety campaign for all users
- Walk Friendly Community designation
- School bicycle and pedestrian promotion program
- Bicycle tour that showcases Simsbury
- Bicycle parking guidelines
- Complete Streets policy
- Town road safety audit program

MEDIUM & LOW PRIORITY RECOMMENDATIONS

2

NETWORK & FACILITIES

- Hopmeadow St at Drake Hill Rd crossing
- Hopmeadow St at Fitzgerald's Market / Simsbury Public Library crossing
- Lane narrowing program
- Hopmeadow St at the Quad Hill Rd trail entrance crossing

MEDIUM & LOW PRIORITY RECOMMENDATIONS

3

SIGNAGE & WAYFINDING

- Update trailside kiosks
- Farmington River Trail signage

WALK FRIENDLY COMMUNITY

The Details

- Program began in 2011
- Bronze, Silver, Gold, or Platinum designation
- A number of cities have achieved gold and silver status
- No CT communities designated

WALK FRIENDLY COMMUNITY

What they look for

1. Community information, data, and evaluation
2. Planning and policy
3. Education and encouragement
4. Engineering and design
5. Law enforcement

WALK FRIENDLY COMMUNITY

Self Assessment Tool

- **COMMUNITY INFORMATION, DATA, AND EVALUATION**
 - Pedestrian coordination / dedicated staff
 - Guiding policy statement or strategy (e.g. Vision zero)
 - Nonmotorized count program
 - **Analysis of safety data**
- **PLANNING AND POLICY**
 - **Pedestrian plan with routine implementation tracking and review**
 - Targets for increased mode share and safety
 - Complete streets policy
- **EDUCATION AND ENCOURAGEMENT**
 - **Safe Routes to School Programs**
 - Public education or safety campaigns
 - Open Streets and other events

- **ENGINEERING AND DESIGN**
 - Sidewalk design and network coverage
 - Comprehensive design guidance
 - Formal traffic calming & speed management program
- **LAW ENFORCEMENT**
 - Dedicated traffic safety unit
 - Targeted pedestrian safety enforcement operations
 - Interdepartmental collaboration and cooperation

WALK FRIENDLY COMMUNITIES SELF-ASSESSMENT

Many cities and towns are already developing and implementing the initiatives, policies, and programs recommended by the Walk Friendly Communities program. Using this checklist will help your community document existing activities, identify those areas where you can grow your programs, and put you on the path to develop a Walk Friendly Communities application. The items in the checklist represent some of the key components of a Walk Friendly Community, but they do not include all of the items in the full Community Assessment Tool.

To learn more and submit a full application, visit www.walkfriendly.org.

COMMUNITY INFORMATION, DATA AND EVALUATION

- Pedestrian coordinator/dedicated staff
- Guiding policy statement or strategy (e.g. Vision Zero)
- Nonmotorized count program
- Analysis of safety data

PLANNING AND POLICY

- Pedestrian plan with routine implementation tracking and review
- Targets for increased mode share and safety
- Complete streets policy

EDUCATION AND ENCOURAGEMENT

- Safe Routes to School programs
- Public education and safety campaigns
- Open Streets and other events

ENGINEERING AND DESIGN

- Sidewalk design and network coverage
- Comprehensive design guidance
- Formal traffic calming and speed management program

LAW ENFORCEMENT

- Dedicated traffic safety unit
- Targeted pedestrian safety enforcement operations
- Interdepartmental collaboration and cooperation

"Our city takes pride in recognition of the work that we do by organizations such as Walk Friendly Communities. Putting our city in the national conversation of multimodal planning played a role in City Council choosing to continue funding pedestrian projects at a high level."

— Walk Friendly Community: Charlotte, North Carolina

WALK FRIENDLY COMMUNITY

Self Assessment Tool

- **COMMUNITY INFORMATION, DATA, AND EVALUATION**

- Pedestrian coordination / dedicated staff
- Guiding policy statement or strategy (e.g. Vision zero)
- Nonmotorized count program
- **Analysis of safety data**

- **PLANNING AND POLICY**

- **Pedestrian plan with routine implementation tracking and review**
- Targets for increased mode share and safety
- Complete streets policy

- **EDUCATION AND ENCOURAGEMENT**

- **Safe Routes to School Programs**
- Public education or safety campaigns
- Open Streets and other events

- **ENGINEERING AND DESIGN**

- Sidewalk design and network coverage
- Comprehensive design guidance
- Formal traffic calming & speed management program

- **LAW ENFORCEMENT**

- Dedicated traffic safety unit
- Targeted pedestrian safety enforcement operations
- Interdepartmental collaboration and cooperation

SIMSBURY

There!

WALK FRIENDLY COMMUNITY

Self Assessment Tool

- **COMMUNITY INFORMATION, DATA, AND EVALUATION**

- Pedestrian coordination / dedicated staff
- Guiding policy statement or strategy (e.g. Vision zero)
- Nonmotorized count program
- Analysis of safety data

- **PLANNING AND POLICY**

- Pedestrian plan with routine implementation tracking and review
- Targets for increased mode share and safety
- Complete streets policy

- **EDUCATION AND ENCOURAGEMENT**

- Safe Routes to School Programs
- Public education or safety campaigns
- Open Streets and other events

- **ENGINEERING AND DESIGN**

- Sidewalk design and network coverage
- Comprehensive design guidance
- Formal traffic calming & speed management program

- **LAW ENFORCEMENT**

- Dedicated traffic safety unit
- Targeted pedestrian safety enforcement operations
- Interdepartmental collaboration and cooperation

SIMSBURY

There!

Almost there

WALK FRIENDLY COMMUNITY

Self Assessment Tool

- **COMMUNITY INFORMATION, DATA, AND EVALUATION**

- Pedestrian coordination / dedicated staff
- Guiding policy statement or strategy (e.g. Vision zero)
- Non-motorized count program
- Analysis of safety data

- **PLANNING AND POLICY**

- Pedestrian plan with routine implementation tracking and review
- Targets for increased mode share and safety
- Complete streets policy

- **EDUCATION AND ENCOURAGEMENT**

- Safe Routes to School Programs
- Public education or safety campaigns
- Open Streets and other events

- **ENGINEERING AND DESIGN**

- Sidewalk design and network coverage
- Comprehensive design guidance
- Formal traffic calming & speed management program

- **LAW ENFORCEMENT**

- Dedicated traffic safety unit
- Targeted pedestrian safety enforcement operations
- Interdepartmental collaboration and cooperation

SIMSBURY

There!

Almost there

Needs consideration

WALK FRIENDLY COMMUNITY

Example: Northampton, MA

- [Sustainable Northampton Comprehensive Plan](#) set walkability goals
- 2017 [Walk/Bike Northampton](#) plan expanded goals
- Two existing roundabouts, two in design
- Curb extensions, bicycle lanes, road narrowing, wider shoulders
- Pedestrian count program
- Accessory dwelling / density bonuses policies
- Police foot and bike patrols
- Paid / trained crossing guards at all elementary / middle schools
- 22.6 miles of linked trails, 12 miles planned

Population: **28,549**

Population Density: **836/sq. mi.**

WALK FRIENDLY COMMUNITY

More Information

- Applications accepted 2X per year (June, December)
- <http://walkfriendly.org/apply/>

