


Complete Streets Checklist

MetroPlan Orlando's Complete Streets Checklist is an internal planning tool for staff to further implementation of Complete Streets principles in the MPO planning process. The checklist enables staff and technical partners to better understand design elements for streets that embody health, economic, and environmental benefits to the fullest extent possible.

MetroPlan Complete Streets Definition

A Complete Streets is a road planned, designed, constructed, operated, and maintained to safely and comfortably accommodate people of all ages and abilities, including pedestrians, cyclists, transit users, motorists, and freight and service operators. The Complete Streets program recognizes that depending on context, streets may serve diverse activities, functions, and intensity of uses.

Using the Complete Streets Checklist

If utilized outside MetroPlan Orlando's internal processes, the Complete Streets Checklist can be a tool for local representatives, project managers, planners, and designers throughout project scoping, concept development and preliminary engineering, and final design to ensure that all developed transportation alternatives reflect compliance with the Policy. When completing the checklist, a brief description is required for each "Item to be Addressed" as a means to document that the item has been considered and that supporting documentation can be provided.

What projects use the checklist?

The Complete Street Policy applies to new construction and reconstruction of local and state roads, including but not limited to intersection projects, capacity projects, safety projects, bridges, and other transportation facilities that will use funds through MetroPlan Orlando.

When is the check list completed?

The Pre Preliminary Engineering/Design checklist is to be completed before the engineering phase, preferably at the end of a planning study or conceptual design. The Preliminary Engineering or Final Design Checklist is to be completed during the design phase, towards the end of preliminary engineering or with 30 percent construction document submittals. This will allow for modifications in the design if an issue is identified as part completing the checklist.


Pre Preliminary Engineering/Design

Instructions:

For each box checked, please provide a brief description for how the item is addressed, not addressed, or not applicable. Include documentation to support your answer.

General Project Information	
Project Name:	Date:
Jurisdiction/Agency: Contact Name:	
Contact Phone:	
Contact E-mail:	
Street(s) Associated with the Project:	
Project Limits:	
Describe Project's Purpose and Need:	

Item to be Addressed	Checklist Consideration	YES	NO	N/A	Description (If Needed)
Existing Bicycle Accommodations	Are there accommodations for bicyclists along or crossing the current facility?				
Existing Pedestrian Accommodations	Are there accommodations for pedestrians (including ADA compliance) along or crossing the current facility?				
	Examples include (but are not limited to):				
	Sidewalks, crosswalks, public seating, landscaping, trails				
Existing Bicycle and Pedestrian Operations	Has the existing bicycle and pedestrian level of service on the current transportation facility been evaluated?				
	Have the bicycle and pedestrian conditions within the study area, including pedestrian and/or bicyclist treatments, safety issues, volumes, important pedestrian/bicycling/transit connections, and lighting been				


Item to be Addressed	Checklist Consideration	YES	NO	N/A	Description (If Needed)
	evaluated?				·
	Do bicyclists/pedestrians regularly use the transportation facility for commuting or recreation?				
	Are there physical or perceived impediments to bicyclist or pedestrian use of the transportation facility?				
	Is there a higher than normal incidence of bicyclist/pedestrian crashes within the study area?				
	Have the existing volumes of pedestrian and/or bicyclist crossing activity at intersections including midblock and nighttime crossing been collected/provided?				
Transit Operations	Are there existing or proposed bus and/or train stops/stations within the study area?				
	Is the transportation facility on a transit route?				
	Is the transportation facility within two miles of a SunRail Station or major bus transfer stop?				
	Are there existing or proposed bicycle racks or shelters available within the study area? Are there bike racks on buses that travel along the facility?				
Motor Vehicle Operations	Are there existing concerns within the study area, regarding vehicle safety?				
	Does the roadway currently meet adopted LOS standards?				


Item to be Addressed	Checklist Consideration	YES	NO	N/A	Description (If Needed)
	Are there concerns within the study area regarding vehicular access?				
	Is there existing or proposed on- street parking?				
	Is there a documented or perceived issue with speeding along the corridor?				
Truck/Freight Operations	Are there existing concerns within the study area, regarding truck/freight safety, volumes, or access?				
	Is the facility a priority freight corridor? Is there a high percentage of truck traffic?				
Access and Mobility	Are there any existing access or mobility considerations, including ADA compliance?				
	Are there any schools, hospitals, senior care facilities, educational buildings, community centers, within or proximate to the study area?				
Land Usage	Have you identified the predominant land uses and densities within the study area, including any historic districts, main streets districts, or special zoning districts?				
	Are there population groups with higher than average pedestrian/bicycling/transit needs (i.e. zero-car households)				
	Is the transportation facility in an area identified in the future land use map or zoning map as a high-density land use area that has pedestrian/bicycle/motor vehicle				


Item to be Addressed	Checklist Consideration	YES	NO	N/A	Description (If Needed)
	and transit traffic?				
Major Sites	Have you identified the major sites, destinations, and trip generators within or in proximity to the study area, including prominent landmarks, employment centers, recreation, commercial, cultural and civic institutions, and public spaces?				
Streetscape	Are there existing or proposed street trees, planters, buffer strips, or other landscape enhancements along the facility?				
Existing Plans	Are there any comprehensive planning documents that address existing or future bicyclist, pedestrian or transit user conditions within or proximate to the study area?				
	Examples include (but are not limited to):				
	Safety Audits or Safety studies				
	Municipal or County Master or Redevelopment Plan				
	Local, County and Statewide Bicycle and Pedestrian Plans				


General Project Information

PRELIMINARY ENGINEERING or FINAL DESIGN CHECKLIST

Instructions:

For each box checked, please provide a brief description for how the item is addressed, not addressed, or not applicable. Include documentation to support your answer.

Project Name: Date:
Jurisdiction/Agency:
Contact Name:
Contact Phone:

Street(s) Associated with the Project:

Project Limits:

Contact E-mail:

Describe Project's Purpose and Need:

Please fill out the following:

rease in out the following.	
Existing ROW Width:	Proposed ROW Width:
Existing Pavement Width:	Proposed Pavement Width:
Existing Number of Lanes	Proposed Number of Lanes
Is there an existing 2-way center turn lane	Is there a proposed 2-way center turn lane
Existing Shoulder Widths:	Proposed Shoulder Widths:
Existing Sidewalk Width:	Proposed Sidewalk Widths:
Existing Bike Lane Widths:	Proposed Bike Lane Widths:
Existing Multi-use Path Width:	Proposed Multi-use Path Width:
Existing Speed Limit:	Proposed Speed Limit:
Existing number of controlled pedestrian crosswalks:	Proposed number of controlled pedestrian crosswalks:


Item to be Addressed	Checklist Consideration	YES	NO	N/A	Description (If Needed)
Bicyclist, Pedestrian, and Transit	Does the proposed project design include accommodations for bicyclists?				
Accommodations	Examples include (but are not limited to):				
	Bicycle facilities: bicycle path; bicycle lane; bicycle route; bicycle boulevard; wide outside lanes or improved shoulders; bicycle actuation at signals (loop detectors and stencil or other means); connections to existing trails or bike lanes; signs, signals and pavement markings specifically related to bicycle operation on roadways or shared-use facilities; bicycle safe inlet grates, etc.				
	Does the proposed project design address accommodations for pedestrians?				
	Examples include (but are not limited to):				
	Pedestrian facilities: Sidewalks; mid-block crosswalks; striped crosswalks; geometric modifications to reduce crossing distances such as curb extensions (bulb-outs); pedestrian-actuated traffic signals such as High Intensity Activated Crosswalk Beacons, Rapid Rectangular Flashing Beacons; dedicated pedestrian phase; pedestrian signal heads and pushbuttons; pedestrian signs for crossing and wayfinding, lead pedestrian intervals; high visibility crosswalks (e.g., ladder or zebra); pedestrian-level lighting; in-road warning lights; pedestrian safety fencing; pedestrian detection system; pedestrian overpass/underpass; and median safety islands, etc				


Item to be Addressed	Checklist Consideration	YES	NO	N/A	Description (If Needed)
	Pedestrian amenities: Shade trees; public seating; drinking fountains, wayfinding, pedestrian scale lighting, etc.				,
	Have you coordinated with the transit authority to accommodate transit users in the project design?				
	Transit facilities : ADA accessible transit stops, transit shelters, bus turnouts, etc.				
	Transit amenities: public seating, signage, maps, schedules, trash and recycling receptacles, etc.				
Bicyclist and Pedestrian Operations	Does the proposed design consider the desired future bicyclist and walking conditions within the project area including safety, volumes, comfort and convenience of movement, important walking and/or bicycling connections, and the quality of the walking environment and/or availability of bicycle parking?				
Transit Operations	Does the proposed design address the desired/anticipated future transit conditions within the project area, including bus routes and operations and transit station access support transit usage and users?				
	Has the design team consulted with the transit provider?				
Motor Vehicle Operations					


Item to be Addressed	Checklist Consideration	YES	NO	N/A	Description (If Needed)
	Does the proposed design address the desired future motor vehicle conditions within the project area, including volumes, access, important motor vehicle connections, appropriateness of motor vehicle traffic to the particular street (e.g., local versus through traffic) and the reduction of the negative impacts of motor vehicle traffic?				
	If on-street parking is supportive of the overall roadway design, as well as the existing and future land use, has on-street parking been included in the roadway design?				
	Has a speed study been conducted?				
	Is the proposed design speed consistent with the existing and future land use? Is the proposed design speed consistent with the level of pedestrian and bicycle activity?				
	Does the design maintain emergency vehicle access?				
	Overall, does the design balance vehicle mobility with the mobility and access of all other roadway users?				
Truck/Freight Operations	Does the proposed design address the desired future truck conditions within the project area, including truck routes, volumes, access, mobility, access and the reduction of the negative impacts of truck traffic?				
	What is the maximum AASHTO design vehicle being accommodated by the design?				


Item to be Addressed	Checklist Consideration	YES	NO	N/A	Description (If Needed)
	Does the design facilitate safe and accessible deliveries to local industries and businesses?				
Safety	Does the proposed design address existing measured safety concerns?				
Access and Mobility	Does the proposed design address accommodations for those with access or mobility challenges such as the disabled, elderly, and children, including ADA compliance? Examples include (but are not limited to): Curb ramps, including detectable warning surface; accessible signal.				
	warning surface; accessible signal actuation; adequate sidewalk or paved path (length & width or linear feet); acceptable slope and cross-slope (particularly for driveway ramps over sidewalks, over crossings and trails); and adequate green signal crossing time				
	Does the design provide driveway access that safely manages pedestrian / bicycle conflicts with vehicles?				
Land Usage	Is the proposed design compatible with the predominant existing and future land uses and densities within the project area, including any historic districts, main street districts, or special zoning districts?				
Major Sites	Can the proposed design support the major sites, destinations, and trip generators within or proximate to the project area, including prominent landmarks, commercial, cultural and civic institutions, and public spaces?				


Item to be Addressed	Checklist Consideration	YES	NO	N/A	Description (If Needed)
Streetscape	Does the proposed design include landscaping, street trees, planters, buffer strips, or other landscape enhancements?				
	Does the proposed streetscape maintain adequate visibility for all roadway users at intersections>				
Design Standards or Guidelines	Does the proposed design follow the appropriate national and state design standards or guidelines for bicycle and/or pedestrian facilities?				
	Examples include (but are not limited to): American Association of State Highway and Transportation Officials (AASHTO) - A Policy on Geometric Design of Highway and Streets, Guide for the Development of Bicycle Facilities, Guide for the Planning, Design, and Operation of Pedestrian Facilities; Public Right-of- Way Accessibility Guide (PROWAG); Manual on Uniform Traffic Control Devices (MUTCD); Americans with Disabilities Act Accessibility Guidelines (ADAAG); National Association of City Transportation Officials (NACTO) - Urban Bikeway Design Guide; Florida Department of Transportation (FDOT) - Manual of Uniform Minimum Standards for Design, Construction and Maintenance for Streets and Highways (also known as the "Florida Greenbook").				


PROJECT MANAGER SIGN-OFF

Statement of Compliance	YES	NO	If NO, Please Describe Why (refer to Exemptions Clause)
The project conceptual plans or engineering plans accommodate bicyclists, pedestrians, and transit users of all ages and abilities as relevant to the context and purpose of the roadway, as set forth in the MetroPlan Orlando Complete Streets Policy.			