

Crosswalk Policy Revisions & Pedestrian & Bicycle Connection Plans

Presentation to Sanibel City Council
July 16, 2013

KITTELSON & ASSOCIATES, INC.
TRANSPORTATION ENGINEERING/PLANNING

Outline

- Crosswalk Policy Revisions
 - Minimum Standards
 - Goals and Objectives
- Pedestrian & Bicycle Connection Plans
 - Site 1 – Periwinkle Way & Bailey Road
 - Site 2 – Periwinkle Way & Casa Ybel Road
 - Site 3 – Tarpon Bay Road & Island Inn Road
- Next Steps

Outline

> **Crosswalk Policy Revisions**

- Minimum Standards
- Goals and Objectives

> **Pedestrian & Bicycle Connection Plans**

- Site 1 – Periwinkle Way & Bailey Road
- Site 2 – Periwinkle Way & Casa Ybel Road
- Site 3 – Tarpon Bay Road & Island Inn Road

> **Next Steps**

Crosswalk Policy Revisions

➤ Identify Minimum Standards for Crosswalks

- Florida Statutes, Chapter 316
- Florida Manual of Uniform Minimum Standards for Design, Construction and Maintenance for Street and Highways (Florida Greenbook)
- Americans with Disability Act (ADA) requirements

➤ Focus of Minimum Standards

- Responsibilities of motorists, pedestrians and cyclists at crosswalks
- Provision of ample sight distances at crosswalks
- Signage and pavement markings in accordance with the FHWA Manual on Uniform Traffic Control Devices (MUTCD)
- Provisions for crosswalks at mid-block locations (including lighting)
- Accessibility to pedestrian facilities for disabled persons

Crosswalk Policy Revisions

> Goals & Objectives

- Based on latest national guidance and industry practice and contextualized for the City of Sanibel
- Stop-controlled intersection approaches
 - Recommend a marked crosswalk be provided at all stop-controlled intersection approaches on public roads meeting conditions
- Uncontrolled intersection approaches
 - Marked crosswalks at uncontrolled locations should be carefully considered
 - Recommend a series of conditions to be considered, including:
 - Presence of walkway facilities
 - Minimum distance to alternative, controlled crossing
 - Minimum demand
 - Illumination should be considered at uncontrolled crossing locations
 - Additional crosswalk treatments, including the Rapid Rectangular Flashing Beacon (RRFB), may be considered to enhance marked crosswalks at uncontrolled locations

Crosswalk Policy Revisions

> Goals & Objectives (continued)

- Mid-block locations (i.e. between intersections)
 - Crosswalks at mid-block locations should be carefully considered on an individual basis
 - Recommend a series of minimum conditions to be considered, including:
 - Presence of walkway facilities
 - Minimum demand
 - Minimum roadway classification
 - Minimum distance to adjacent marked crosswalk
 - Installations should be accompanied by adequate illumination
 - Additional crosswalk treatments, including the Rapid Rectangular Flashing Beacon (RRFB), may be considered to enhance mid-block crosswalks

Outline

- Crosswalk Policy Revisions
 - Minimum Standards
 - Goals and Objectives
- **Pedestrian & Bicycle Connection Plans**
 - Site 1 – Periwinkle Way & Bailey Road
 - Site 2 – Periwinkle Way & Casa Ybel Road
 - Site 3 – Tarpon Bay Road & Island Inn Road
- Next Steps

Site 1 – Periwinkle Way & Bailey Road

> Goal

- Create connectivity from existing shared use paths to the 3 commercial parcels on north side of Periwinkle

Site 1 – Periwinkle Way & Bailey Road

> Data Collection

- Intersection volumes
- Mid-block crossing volumes
- Auto speeds on Periwinkle

Site 1 – Periwinkle Way & Bailey Road

Alternative 1

Site 1 – Periwinkle Way & Bailey Road

Alternative 1

> Advantages

- Proximity to commercial parcels

> Challenges

- Turning vehicle conflicts
- Proximity to adjacent crosswalk
- Private easements

Site 1 – Periwinkle Way & Bailey Road

Alternative 2

Site 1 – Periwinkle Way & Bailey Road

Alternative 2

> Advantages

- Proximity to commercial parcels

> Challenges

- Turning vehicles conflict
- Private easements

Site 1 – Periwinkle Way & Bailey Road

Alternative 3

Site 1 – Periwinkle Way & Bailey Road

Alternative 3

> Advantages

- Separation from Bailey Road crosswalk

> Challenges

- Distance to commercial parcels
- Turning vehicle conflicts
- Private easements needed

Site 1 – Periwinkle Way & Bailey Road

Alternative 4

Site 1 – Periwinkle Way & Bailey Road

Alternative 4

> Advantages

- Separation from Bailey Road crosswalk

> Challenges

- Distance to commercial parcels
- Turning vehicles conflict
- Proximity to roadway curve
- Private easements

Pond Apple Park Trail
(approximate location)

Site 1 – Periwinkle Way & Bailey Road

Recommendation

Alternative 2

Site 2 – Periwinkle Way & Casa Ybel Road

> Goal

- Provide a pedestrian landing and transition from the crosswalk on the north side of Periwinkle Way

Jerry's

Periwinkle Way

Casa Ybel Rd

Site 2 – Periwinkle Way & Casa Ybel Road

> Data Collection

- Intersection volumes
- Mid-block crossing volumes
- Auto speeds on Periwinkle

Jerry's

Periwinkle Way

Casa Ybel Rd

Site 2 – Periwinkle Way & Casa Ybel Road

Alternative 1

Site 2 – Periwinkle Way & Casa Ybel Road

Alternative 1

> Advantages

- Use existing crosswalk striping
- Utilize existing storage on SE corner
- Utilize additional space created by driveway shift

> Challenges

- Drainage impacts
- On-site pedestrian flow
- Turning vehicle conflicts

Site 2 – Periwinkle Way & Casa Ybel Road

Alternative 2

Site 2 – Periwinkle Way & Casa Ybel Road

Alternative 2

> Advantages

- Minimize turning vehicle conflicts
- Improved on-site pedestrian flow
- Enhanced ped/bike pull-off area

> Challenges

- Drainage impacts
- Parking spot relocation
- Private easement needed

Site 2 – Periwinkle Way & Casa Ybel Road

Supplemental Mid-Block Alternative

Site 2 – Periwinkle Way & Casa Ybel Road

Supplemental Mid-Block Alternative

> Advantages

- Additional ped/bike connection

> Challenges

- Lack of demand
- Proximity to Casa Ybel Road crosswalk
- Turning vehicles conflict
- Drainage impacts

Site 2 – Periwinkle Way & Casa Ybel Road

Recommendation

Alternative 2 without Mid-Block Crossing

Site 3 – Tarpon Bay Road & Island Inn Road

Site 3 – Tarpon Bay Road & Island Inn Road

Site 3 – Tarpon Bay Road & Island Inn Road

Alternative 1

Site 3 – Tarpon Bay Road & Island Inn Road

Alternative 1

> Advantages

- Meets connectivity goal with a crosswalk at the intersection

> Challenges

- Turning vehicles conflict
- Drainage impacts on SW corner

Site 3 – Tarpon Bay Road & Island Inn Road

Alternative 2

Site 3 – Tarpon Bay Road & Island Inn Road

Alternative 2

> Advantages

- Separation from Periwinkle Way crosswalk
- Separation from turning vehicles at Bailey's driveway

> Challenges

- Separation from existing and planned crossing demand
- Private easement
- Drainage impacts of path extension

Site 3 – Tarpon Bay Road & Island Inn Road

Alternative 3

Site 3 – Tarpon Bay Road & Island Inn Road

Alternative 3

> Advantages

- Meets connectivity goal with a crosswalk at the intersection
- Minimizes turning vehicle conflicts

> Challenges

- Drainage impacts

Site 3 – Tarpon Bay Road & Island Inn Road

Alternative 4

Site 3 – Tarpon Bay Road & Island Inn Road

Alternative 4

> Advantages

- Separation from turning vehicles at Bailey's driveway

> Challenges

- Proximity to Periwinkle Way crosswalk
- Separation from existing and planned crossing demand
- Private easement

Site 3 – Tarpon Bay Road & Island Inn Road

Path Extension Alternative

Site 3 – Tarpon Bay Road & Island Inn Road

Path Extension Alternative

> Advantages

- Completes connection on west side from Periwinkle Way to Island Inn Road

> Challenges

- Private easements

Site 3 – Tarpon Bay Road & Island Inn Road

Recommendation (short-term)

Alternative 3

Site 3 – Tarpon Bay Road & Island Inn Road

Recommendation (long-term)

Alternative 3 with Path Extension

Outline

- Crosswalk Policy Revisions
 - Minimum Standards
 - Goals and Objectives
- Pedestrian & Bicycle Connection Plans
 - Site 1 – Periwinkle Way & Bailey Road
 - Site 2 – Periwinkle Way & Casa Ybel Road
 - Site 3 – Tarpon Bay Road & Island Inn Road
- **Next Steps**

Next Steps

- **Crosswalk Policy Revisions**
 - Staff to bring resolution to City Council for updated crosswalk policy at future meeting
- **Site 1: Periwinkle Way & Bailey Road**
 - Authorize staff to proceed with design, negotiating and acquiring easements, and construction of the preferred alternative
- **Site 2: Periwinkle Way & Casa Ybel Road**
 - Authorize staff to proceed with preliminary design as well as negotiating and acquiring easements for the preferred alternative
- **Site 3: Tarpon Bay Road & Island Inn Road**
 - Authorize staff to proceed with design, negotiating and acquiring easements, and construction of the preferred alternative

