

Completing the Street: *Denning Drive*

Public Workshop and Walking Audit

Winter Park Civic Center
May 12, 2016

Completing the Street | *What Makes This a Complete Street?*

City of Winter Park “Complete Streets Policy” Resolution 2083-11:

“... Now, therefore, be it resolved that Winter Park, Florida, intends for complete street design and multimodal connectivity to be encouraged, with the aim of creating a comprehensive, integrated, and connected network for all modes of transportation.

Resolved, that the City of Winter Park affirms that all road projects should be designed to comfortably accommodate all users to the fullest extent possible ...”

The National Complete Streets Coalition defines the term as:

“Complete Streets are streets for everyone. They are designed and operated to enable safe access for all users. Pedestrians, bicyclists, motorists, and public transportation users of all ages and abilities are able to safely move along and across a complete street. Complete Streets make it easy to cross the street, walk to shops, and bicycle to work. They allow buses to run on time and make it safe for people to walk to and from train stations.”

Completing the Street | *East Boulevard, Charlotte, NC [BEFORE]*

Completing the Street | *East Boulevard, Charlotte, NC [BEFORE]*

Completing the Street | *East Boulevard, Charlotte, NC [AFTER]*

Completing the Street | *East Boulevard, Charlotte, NC [AFTER]*

Completing the Street | *Denning Drive*

TODAY'S AGENDA:

- [1] Talking About Complete Streets*
- [2] What We See on Denning Drive*
- [3] What You See on Denning Drive*
- [4] Walking Audit [Seeing it Together]*
- [5] How is the Street Performing?*
- [6] Evaluating Some Initial Ideas*

TODAY'S AGENDA:

- [1] Talking About Complete Streets*
- [2] What We See on Denning Drive*
- [3] What You See on Denning Drive*
- [4] Walking Audit [Seeing it Together]*
- [5] How is the Street Performing?*
- [6] Evaluating Some Initial Ideas*

Understanding the Street | *What's Under Study?*

Understanding the Street | *The Current Configuration of Denning Drive*

City of Winter Park “Complete Streets Policy” Resolution 2083-11:

“... Now, therefore, be it resolved that Winter Park, Florida, intends for complete street design and multimodal connectivity to be encouraged, with the aim of creating a comprehensive, integrated, and connected network for all modes of transportation.

*Resolved, that the City of Winter Park affirms that **all road projects should be designed to comfortably accommodate all users to the fullest extent possible** ...”*

The National Complete Streets Coalition defines the term as:

*“Complete Streets are streets for everyone. **They are designed and operated to enable safe access for all users.** Pedestrians, bicyclists, motorists, and public transportation users of all ages and abilities are able to safely move along and across a complete street. Complete Streets make it easy to cross the street, walk to shops, and bicycle to work. They allow buses to run on time and make it safe for people to walk to and from train stations.”*

Understanding the Street | *Defining a Complete Street*

Motorists: Low volume/high capacity | Relatively consistent flow

Safety

Left turns from travel lanes

At intersections, negative offset left turns

Sideswipes from lane changes

Bike/ped interactions

Operational

Effectively one lane in each direction - relatively consistent flow in outside lanes

Potential side street delays for lack of gaps

Left turn delays

Other

Inconsistent aesthetics

Left Turning Vehicles
Can't See Oncoming
Traffic in Outside Lane

On Denning:
269 LYNX bus trips on a typical weekday
18 trips per hour between 6am and 6pm

Buses: Low volume/high capacity | Relatively consistent flow

Safety

*Sideswipes from lane changes
Bike/ped interactions*

Operational

*Effectively one lane in each direction - relatively consistent flow in outside lanes
Denning/Webster intersection operations
Some corner geometry challenges*

Other

Inconsistent aesthetics

NOTE: TRANSIT RIDERS ARE PEDESTRIANS AT BEGINNING AND END OF THEIR TRIP!!!

DIFFERENT TYPES OF CYCLISTS:

[1] Strong + Fearless

[2] Enthused + Confident

[3] Interested but Concerned

[4] No Way No How

Experienced Cyclists: Comfortable (and may prefer) taking a lane

Safety

- Speed differential w/ vehicles*
- Left turns from travel lanes – crossing path*
- At intersections, negative offset left turns limits visibility to oncoming traffic*
- Sideswipes from lane changes*
- Interactions with turning traffic*

Operational

- Direct connections in travel lanes*
- Left turn delays*

Other

- Inconsistent aesthetics*

Novice Cyclists: Uncomfortable riding in traffic

Safety

- Perception of safety off street*
- Speed differential w/ vehicles adjacent to sidewalk*
- Lack of adequate off-street facility width*
- Interactions with pedestrians*
- Interactions with turning traffic at intersections*

Operational

- Left turn movements*
- Intersections*

Other

- Inconsistent aesthetics*

Pedestrians: Edge of Road | Disconnected Network

Safety

Speed differential w/ vehicles adjacent to sidewalk

Disconnected sidewalk system

Interactions with turning traffic at intersections

Operational

Lots of destinations (parks, retail, services, education)

Long blocks between crossing opportunities

Curb ramps at intersections

Other

Inconsistent aesthetics

Inconsistent shade

TODAY'S AGENDA:

- [1] Talking About Complete Streets*
- [2] What We See on Denning Drive*
- [3] What You See on Denning Drive*
- [4] Walking Audit [Seeing it Together]*
- [5] How is the Street Performing?*
- [6] Evaluating Some Initial Ideas*

TODAY'S AGENDA:

- [1] Talking About Complete Streets*
- [2] What We See on Denning Drive*
- [3] What You See on Denning Drive*
- [4] Walking Audit [Seeing it Together]*
- [5] How is the Street Performing?*
- [6] Evaluating Some Initial Ideas*

Understanding the Street | *Walking Audit: Seeing it Together*

TODAY'S AGENDA:

- [1] Talking About Complete Streets*
- [2] What We See on Denning Drive*
- [3] What You See on Denning Drive*
- [4] Walking Audit [Seeing it Together]*
- [5] How is the Street Performing?*
- [6] Evaluating Some Initial Ideas*

Evaluating the Street | *How Does the Street Work for All Users?*

Evaluating the Street | *How Should We Prioritize Improvements for Users?*

TODAY'S AGENDA:

- [1] Talking About Complete Streets*
- [2] What We See on Denning Drive*
- [3] What You See on Denning Drive*
- [4] Walking Audit [Seeing it Together]*
- [5] How is the Street Performing?*
- [6] Evaluating Some Initial Ideas*

[1] EXISTING SECTION

Completing the Street | *Evaluating Some Initial Ideas*

[3] 3-LANE ROAD +
2-WAY CYCLE TRACK +
MEDIAN

[4] 3-LANE ROAD +
MULTIUSE TRAIL +
MEDIAN

Completing the Street | *Evaluating Some Initial Ideas*

[5] 3-LANE ROAD +
BIKE LANES +
MEDIAN

Completing the Street | Evaluating Some Initial Ideas

May 12th, 2016

COMPLETING THE STREET: DENNING DRIVE

1 EXISTING SECTION

How is the street working for each user?

How is the street working for each user?

Your Evaluation:

2 2 LANE ROAD + 2 WAY CYCLE TRACK

How is the street working for each user?

How is the street working for each user?

Your Evaluation:

3 2 LANE ROAD + 2 WAY CYCLE TRACK + MEDIAN

How is the street working for each user?

How is the street working for each user?

Your Evaluation:

4 3 LANE ROAD + MULTIUSE TRAIL + MEDIAN

How is the street working for each user?

How is the street working for each user?

Your Evaluation:

5 3 LANE ROAD + BIKE LANES + MEDIAN

How is the street working for each user?

How is the street working for each user?

Your Evaluation:

6 DESIGN YOUR OWN

How is the street working for each user?

How is the street working for each user?

Your Evaluation:

Denning Drive | Complete Street

WORKING DRAFT | May 12, 2016

OUR NEXT STEPS:

Refine Initial Ideas Based on Feedback
June 7 – Next Meeting

