

NEIGHBORHOOD SLOW STREETS: INFORMATION FOR COMMUNITIES INTERESTED IN APPLYING

VISION ZERO BOSTON

- Commitment to eliminate all fatal and serious injuries by 2030
- Designing for the most vulnerable benefits everyone
- “Early Action” policy in *Go Boston 2030*

SLOWER SPEEDS, SAFER STREETS

17% likelihood of
fatal or
severe injury

30% likelihood of
fatal or
severe injury

47% likelihood of
fatal or
severe injury

Source: *Impact Speed and a Pedestrian's Risk of Severe Injury or Death*, Brian Tefft, AAA Foundation for Traffic Safety, 2011

WHAT IS NEIGHBORHOOD SLOW STREETS?

A zone-based approach to traffic calming.

- Targeted Vision Zero effort for residential streets
- Meant for a network of smaller, mostly residential streets
- Speed limit reduced to 20 MPH through traffic-calming street designs, such as speed humps

SEVEN ZONES TODAY

PILOT COMMUNITIES

- Talbot-Norfolk Triangle
- Stonybrook

2017 COMMUNITIES

- Chinatown
- Grove Hall-Quincy Corridor
- Highland Park
- Mt Hope/Canterbury
- West of Washington

WHY CAN'T WE LOOK AT JUST ONE STREET?

- We want to avoid the “**transfer effect**” from a single measure
 - *Drivers may seek alternate routes*
 - *Conditions may worsen on parallel routes without traffic calming*

PROGRAM GOALS

- Reduce vehicle speeds
- Fewer crashes resulting in injury or property damage
- Improved feeling of safety
- Quality of life benefits

NEIGHBORHOOD SLOW STREETS PROCESS OVERVIEW

APPLICATION → PLAN DEVELOPMENT → IMPLEMENTATION

- Communities invited to apply
- Applicants submit contact info, a map, signatures, and three letters
- City evaluates every zones using the same objective criteria and selects 3-5 zones that:
 - Are home to higher percentages of youth, older adults, and people with disabilities
 - Experience higher numbers of traffic crashes per mile that resulted in an EMS response
 - Include, or border, community places: public libraries, BCYFs, schools, and parks
 - Support existing and planned opportunities for walking, bicycling, and access to transit
 - Are feasible for the City of Boston to implement improvements

NEIGHBORHOOD SLOW STREETS PROCESS OVERVIEW

APPLICATION → PLAN DEVELOPMENT → IMPLEMENTATION

- Community partner hosts a neighborhood walk
- Community partner may assist with a qualitative survey of neighborhood
- City collects and compiles relevant data
- City hosts initial public meeting
- City completes preliminary engineering work
- City hosts a second public meeting to present final traffic calming plan
- Community members will have the opportunity to provide additional comments

NEIGHBORHOOD SLOW STREETS PROCESS OVERVIEW

APPLICATION → PLAN DEVELOPMENT → IMPLEMENTATION

- City works with contractor to develop construction schedule, which is shared with the community partner and general public
- Construction takes place during weekday waking hours
- Community partner, in collaboration with City, may conduct post-construction qualitative survey
- City collects post-construction data

SLOW STREETS TOOLS

ALL ZONES WILL HAVE:

- Gateways
- Speed humps
- “Better Crosswalk” treatments
 - High-visibility crosswalks, daylighting, improved signage
- Other necessary markings and signs

SOME ZONES WILL HAVE:

- Crossing islands
- Raised crosswalks
- Changes to street direction
- Speed feedback signs
- Other treatments to address specific needs

TOOL: GATEWAYS

- Provide consistent, recognizable entrance to traffic-calmed zones
- 20 MPH pavement markings
- 20 MPH signs with Slow Streets special sign

TOOL: SPEED HUMPS

- Located on property lines (where feasible)
- Not located at driveways or intersections
- Spaced approx. 250' - 300'
- No impact on parking
- No impact on drainage
- Cannot be used on hills or too close to a curve

SPEED HUMPS ARE NOT SPEED BUMPS

YES! Gradual taper up and down, 12 to 14 feet long

NO! Abrupt, hard bump, 3 to 4 feet long

“BETTER CROSSWALK” TREATMENTS

- High-visibility crosswalk markings

“BETTER CROSSWALK” TREATMENTS

- High-visibility crosswalk markings
- High-visibility crosswalk signage

“BETTER CROSSWALK” TREATMENTS

- High-visibility crosswalk markings
- High-visibility crosswalk signage
- Advance yield lines

“BETTER CROSSWALK” TREATMENTS

- High-visibility crosswalk markings
- High-visibility crosswalk signage
- Advance yield lines
- Daylighting / parking restrictions

DAYLIGHTING EXAMPLE

- Improve visibility for drivers, pedestrians
- Restricts parking 20' from intersection, per City rules
- Generally only nearside approach to intersection

Washington St, Dorchester

“BETTER CROSSWALK” TREATMENTS

- High-visibility crosswalk markings
- High-visibility crosswalk signage
- Advance yield lines
- Daylighting / parking restrictions
- In some locations:
 - *Crossing islands*

EXAMPLE: PAINTED CROSSING ISLAND

Washington St, Dorchester

EXAMPLE: BUILT CROSSING ISLAND

- Proven safety countermeasure
- Can reduce pedestrian crashes by 32%
- Often used with curb extensions and other visibility enhancements
- Possible in some locations
- Depending on street width, there can be parking impacts

“BETTER CROSSWALK” TREATMENTS

- High-visibility crosswalk markings
- High-visibility crosswalk signage
- Advance yield lines
- Daylighting / parking restrictions
- In some locations:
 - *Crossing islands*
 - *Raised crosswalks*

TOOL: RAISED CROSSWALK

- Crosswalk is level or near-level with sidewalk
- Slows drivers, improves visibility of people crossing
- Possible in some locations
- Can impact parking, drainage
- Cannot be used on hills or too close to curve

Cambridge, MA

TOOL: SPEED FEEDBACK SIGNS

- Effective reminder
- Solar-powered
- May be used on more hilly streets

Norfolk St, Dorchester

STEPS TO COMPLETE BEFORE APPLYING

Application deadline August 24

- Identify primary contact
- Agree on zone boundaries (may need adjustment at City's direction)
- Collect signatures from community members that live in the zone
- Get three letters of support from organizations, key community stakeholders, or officials

Find more info at boston.gov/neighborhood-slow-streets