

A Holistic Approach to Community Connectivity

*50th International Making Cities Livable Conference
Portland, OR • June 2013*

About GP RED

Founded 2008

- Research
- Education
- Advocacy

Focus on Health,
Recreation and
Land Agencies

www.gpred.org

Summary of Today

- ◉ Characteristics of healthy community design
- ◉ The choice for connectivity
- ◉ Strategies for success

We're Disconnected

Sector Silos

www.csuchico.edu

www.movethegtha.org

Sierra Club

The built environment can have a positive impact on:

- public health
- the environment
- the economy

Getting Out of Traffic

Most Americans feel providing more transportation options will reduce congestion, not building or expanding roads.

Future of Transportation National Survey (2010)

Obesity Trends* Among U.S. Adults

1994, 2000, 2008

(*BMI ≥ 30 , or about 30 lbs. overweight for 5'4" person)

Public Health

Obesity is lower in places where people use bicycles, public transportation, and their feet.

Active Transportation

STUDIES SHOW PEOPLE WILL WALK TO DESTINATIONS:

Safety

Pedestrian Fatalities Increase with Vehicle Speed

Vehicle speed has a dramatic impact on the likelihood a pedestrian will die in a vehicle-pedestrian crash. When a vehicle is traveling 20 mph, a pedestrian has only a 5 percent chance of dying in a crash.

Source: John Pucher and Lewis Dijkstra, *Making Walking and Cycling Safer: Lessons from Europe*, *Transportation Quarterly*, Summer 2000.

Environment

Nature Deficit Disorder

Land Use

- ◉ Supports sustainability and healthy communities movement
- ◉ Aligns with active transportation planning
- ◉ Reduces car trips
- ◉ Protects green spaces
- ◉ Encourages eco-sensitive design

Home Buyers Prefer Active Access

*The most successful
higher-density
neighborhoods--
those most attractive
to homebuyers--offer
easy access to parks,
playgrounds, trails,
greenways and
natural open space.*

~Trust for Public Lands

Job Creation

Table Source: Jeff Olson, ALTA Planning & Design

Change Takes Time

Boulder, CO
20 YEAR
INVESTMENT

Transit use is twice the national average.

Walking commutes are 3 times the national average.

Bicycle commutes are 18 times the national average.

Livable Communities

“Livability means being able to take your kids to school, go to work, see a doctor, drop by the grocery or post office, go out to dinner and a movie, and play with your kids at the park—all without having to get in your car.”

— Ray LaHood, U.S. DOT, Secretary of Transportation

Characteristics of Healthy Communities

One Theory of Change

THE BERKANA INSTITUTE

Where are you choosing to participate?

Whole Communities By Design

Connectivity – Then...

Ocean Parkway bicycle path, c. 1894 | New York City Parks Photo Archive

And Now...

Tools for Change

- Connecting **community leaders** to each other to effect policy changes
- Connecting **active transportation systems** to desired community destinations
- Connecting **people to their choices** for safe, convenient, and active transportation

How?

- Innovation in public policy
- Commitment to social equity
- Opportunistic philosophy
- Long term investment
- Energized leaders

The Pie of Life

Policies

1. Smart Growth Principles
2. Active Transportation Audits
3. Complete Streets
4. Safe Routes to School
5. Safe Routes To Play
6. Adopt NACTO Design Manual
7. Active Transportation Plans
8. Equity & Environment Policies
9. Align Local, Regional, State

Leadership

- ◉ 84% supported recreation programs that encourage active living in their community
- ◉ 45% believe the highest priority is a cohesive systems of parks and trails and accessible neighborhood parks

Source: International City/County Management Assoc. 2004

Safe Routes to School

- Safe routes on trails, bike routes & sidewalks
- Education, infrastructure, bike trains
- Field trip access to parks, conservation areas
- Future pathways & connections
- Federal funding not fully utilized in all states
- www.saferoutesinfo.org
- www.saferoutespartnership.org

Safe Routes To Play

What if all children had the opportunity to safely bicycle, ski, skate, scoot, or walk to their play destinations?

Complete Streets

...are designed and operated to enable safe access for all users. Pedestrians, bicyclists, motorists and bus riders of all ages and abilities are able to safely move along and across a complete street.

NATIONAL
COMPLETE STREETS
COALITION

let's complete america's streets

Infrastructure

1. Multi-Use Pathway Design
2. Safe Street Crossings
3. Traffic Calming
4. Bike Share/Bike Parking
5. Connected Systems
6. Cycle Tracks
7. Signals
8. Bicycle Boulevards
9. Signage

GIS Mapping

All Trails: 30 Miles

Indicates proximity to locations with all trails types including hiking, bicycling, mountain biking, and equestrian.

Symbol	Label
	5 - 11
	12 - 18
	19 - 25

Label = number of facilities within 30 mile radius.

Amenities

Low Cost Solutions

The cost of building and maintaining trails equals about \$98 annually for each new person who uses them at least three times per week.

(Wang G, et al 2004)

Engagement

- Bicycle & Walk Friendly Communities
- Trail Towns
- Community Park Audit Tool (CPAT)
- Built Environment Assessment Tool (BEAT)
- Crime Prevention Through Environmental Design (CPTED)
- Fundraising & Volunteers, Events
- Health Impact Assessment Tool (HIA)
- Smart Growth/Healthy
Community Toolkits
- Active Community Environments (ACE)
- Sparkplugs & Champions!

Campaigns

- Creating or improving access to places for physical activity combined with informational outreach

Culture Shift

Connectivity – Portland Style

**Research, Education,
and Development
for Health, Recreation,
and Land Agencies**

Thank you!

Cindy Heath, Executive Director

GP RED

cindyh@gpred.org

303-501-7697